Δ	l	D		---	---	---					## EDGEWOOD ARSENAL TECHNICAL REPORT ## **EATR 4565** DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES 7 40, by 496 Harold Z. Sommer Omer O. Owens November 1971 DEPARTMENT OF THE ARMY EDGEWOOD ARSENAL Research Laboratories Chemical Research Laboratory Edgewood Arsenal, Maryland 21010 Pard 2-17-72 Edgwood Orseral ## Distribution Statement Approved for public release; distribution unlimited. ## Disclaimer The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. ## Disposition Destroy this report when no longer needed. Do not return it to the originator. ### EDGEWOOD ARSENAL TECHNICAL REPORT #### **EATR 4565** # DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES by Harold Z. Sommer Omer O. Owens Organic Chemistry Department November 1971 Approved for public release; distribution unlimited. Task 1B562607AD12 DEPARTMENT OF THE ARMY EDGEWOOD ARSENAL Research Laboratories Chemical Research Laboratory Edgewood Arsenal, Maryland 21010 #### FOREWORD The work described in this report was performed under Task 1B562607AD12, Chemical Agents, Incapacitating Agents. The experimental data are recorded in notebooks 7123, 7125, 7194, 7536, 7920, 8085, and 8094. The work was started in December 1963 and completed in February 1971. Reproduction of this document in whole or in part is prohibited except with permission of the Commanding Officer, Edgewood Arsenal, ATTN: SMUEA-TS-R, Edgewood Arsenal, Maryland 21010; however DDC and The National Technical Information Service are authorized to reproduce the document for United States Government purposes. ### Acknowledgments The authors are indebted to Mr. R. D. Deibel for his valuable assistance in the experimental work, to Mr. C. A. Rush, Mr. J. M. Corliss, Mr. S. S. Cruikshank, Mr. E. J. W. Rhodes, Mrs. M. F. Buckles, Mrs. N. B. Scholtz, and Mrs. S. Hammel, Microanalytical Branch, Analytical Chemistry Department, for the microanalyses; to Dr. R. G. Horton, Mr. W. J. Lennox, Dr. A. H. McCreesh, Mr. T. A. Koviak, Mr. M. B. Shutz, and Miss P. Moore, Toxicity Screening Branch, Organic Chemistry Department, for the toxicological data. ## Fux #### DIGEST Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound (EA 5236), more potent than the original hemicholinium (HC-3), was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. Chemical oset ## CONTENTS																Page		------	-----	-------------------------------	------	---	--	---	--	---	---	-----	---	---	---	---	------		I.	INT	RODUCTION													7		II.	SYN	NTHESIS AND EXPERIMENTATION
						·.	•				9			A.	Synthesis																																																		
				•							9			В.	Amines				•		•					•		27			C.	Dihalides																																	
		•		•		, .					28			D.	Mono-Quaternary Halides		•						٠					30			E.	Quaternary Ammonium Compounds								٠				٠	31		III.	DIS	CUSSION AND RESULTS													46			LIT
Evans, C. T., and Wong, S. J. Pharmacol. Exp. Ther. 155, 233 (1966). ⁸Di Augustine, R. P., and Haarstad, V. B. Biochem. Pharmacol. 19, 559 (1970). ⁹McIntosh, F. C., Birks, R. I., and Sastry, P. B. Nature (London) 178, 1181 (1956). ¹⁰McIntosh, F. C. Can. J. Biochem. Physiol. 37, 343 (1959). ¹¹Gardiner, J. E. J. Physiol. (London) 138, 13P (1957). ¹²Matthews, E. K. Brit. J. Pharmacol. Chemother. 26, 552 (1966). ¹³McIntosh, F. C. Can. J. Biochem. Physiol. 41, 2555 (1963). ¹⁴Bourillet, F. C., and Ogura, Y. Arch. Int. Pharmacodyn. Ther. 139, 187 (1962). ¹⁵ Evans, E. R., and Wilson, H. Brit. J. Pharmacol. Chemother. 22, 441 (1964). ¹⁶Elmquist, D., and Quastel, D. M. J. J. Physiol. (London) 177, 463 (1965). ¹⁷Hodgkin, J. E., and Martin, K. J. Physiol. (London) 179, 26P (1965). ¹⁸Schuberth, J., Sundwall, A., Sorbo, B., and Lindell, J. O. J. Neurochem. 13, 347 (1966). ¹⁹Benz, F. W., and Long, J. P. Pharmacol. Exp. Ther. 166, 225 (1969). cological toxicity evaluation confirmed the data reported in literature. However, an additional outstanding characteristic not yet explored was observed in still another member of the series. The ortho-pyridinium analog, where $NR_1R_2R_3$ in general formula A represents showed unusually great safety margins for quaternary ammonium compounds. A ratio between the iv LD50 and iv MED50 of about 300 in mice and 180 in rabbits was found. The compound is equipotent to the *meta*-methylpyridinium isomer, as measured by AChE inhibitions¹⁹ and MED50's, yet 23 times less toxic. These facts appeared to us to be of great interest in respect to cholinergic mechanisms and from the point of view of potential utility in chemotherapy. Compounds with safety margins at least one order of magnitude greater than the presently medicinally employed quaternary ammonium agents (such as curare, decamethonium, and succinylcholine, which are used as muscle relaxants in surgical procedures, and neostigmine, used in myasthenia gravis and other therapeutic applications) could potentially serve as superior drugs in medicine. #### II. SYNTHESIS AND EXPERIMENTATION. ## A. Synthesis. In the investigation presented herein, the synthesis of potentially potent compounds affecting the presynaptic biochemical reactions was attempted through elucidation of the structural requirements needed for certain pharmacological effects (see part III). Several series of compounds related to HC-3 (I_1) and its pyridinium analogs were synthesized. They are listed together with their biological data in tables I through VIII. For earlier comparison, those compounds that are more pertinent in the structure-activity relationships were singled out and compiled in table IX. The final products were synthesized by quaternization of the various tertiary amines, with mono and dihalides as the alkylating agents. In the synthesis of the bis-quaternary compounds schematically shown below, the amines (X) were taken in excess in order to favor completion of the reactions. The mono-quaternary byproducts (XII) were removed utilizing solubility differences. In most instances the mono-quaternary intermediates are soluble in hot acetone, whereas the bis-quaternary products (XIII) are not. Table I. Biphenacyl Bis-Quaternary Ammonium Compounds $$\bigoplus_{R-CH_2-C-}^{\Theta} \bigoplus_{-C-CH_2-R}^{\Theta} \cdot 2X^{\Theta}$$	Compound	EA	R	X		iv Mice	,		------------------	--------	---	------	--------	---------	------------		No.	No.		11	MED50a	LD50	LD50/MED50					2100	mg/k	g			I ¹ p	(HC-3)	$\begin{array}{c} \operatorname{CH_3} \\ \oplus \\ \operatorname{HO-CH_2-CH_2-N-} \\ \operatorname{CH_3} \end{array}$	Br		0.120°			I ₂	4046	N H	I	0.056	1.3	22.4		I ₃	4079	CH ₃	Br	0.0056	1.8	3 20		I ₄	4080	CH ₃	Br	0.0056	0.079	14		I ₅
I			П13	4989	⊕ N CH ₂ OH	В	5.6	56	10		II ₁₄	4981	⊕ N CH ₂ OH	Br	5.6	56	10		II ₁₅	4883	H																																												
H																																																																	
C=NOH	_{Вг} Ф	5.6	18	3.2		II ₁₆	5015	⊕	B₁⊖	5.6	56	10		II ₁₇	4997	CH ₂ —CCH ₂ —C	ВP	5.6	56	. 10		II ₁₈	4988	₩ N	в <mark>Ф</mark>	1.8	18	10	^aSee footnotes at end of table. Table II. Continued			14010 11. 001111								----------------------	------	--	-----------------	--------------------	---------	------------	--	--		Compound	EA		X	iv Mice						No.	No.		Α	MED50 ^a	. LD50
			·				mg/k	.g																																																									
I					II ₁₉	5016	⊕ N	Br	5.6	56	10				II ₂₀	5020	OH OH	_{Bi} Đ	1.8	>100	>5.6				II ₂₁	3861	⊕ N O	cr⊖	17.8	17.8	1				II ₂₂	4067	$\bigoplus_{\substack{\text{CH}_3 & \text{O} \\ \text{-N-CH}_2-\text{C} \\ \text{CH}_2-\text{CH}_2\text{OH}}}^{\text{CH}_3}$	c₽	1.8	14	7.9				II ₂₃ b,c	4082	CH ₃																		
1																																																																	
−N−CH ₂ −CH ₂ OH		5.6	>20	>3.6			^aThe minimal effective dose at which the first pharmacological symptoms appear. ^bThis compound according to IR spectra exists in the cyclized form as the hemiketal. ^cThis compound is the tertiary amine. Table III. Phenyl-Phenacyl Mono-Quaternary Ammonium Compounds $$\begin{array}{c} & O \\ \\$$	Compound	. EA	R	-	iv Mice				--------------------	------	---	--------------------	---------	------------	--		No.	No.	K	MED50 ^a	LD50	LD50/MED50					-	mg/kg					III ₁ b	5014	CH ₃																							
⊕ I																																																																	
-N-CH ₂ -CH ₂ OH																																																																	
CH ₃	1.8	18	10			III ₂	4980	⊕ 'z'	56	>100	1.8			III ₃	4977	⊕ N CH ₃	18	56	3.2			III ₄	4978	⊕ N CH ₃	1.8	5.6	3.2			III ₅	4979	CH ₃	18	56	3.2			III ₆	4994	€ CH ₂ -CH ₃	5.6	56	10		a,bSee footnotes at end of table. Table III. Continued as details	Compound	EA	R		iv M	ice ::			-------------------	------	------------------------------	--------	------	------------	--		No.	No.	0	MED50a
⊕N—CH ₂ —CH ₂ OH																																																																	
CH ₃	0.18	1.0	5.6		IV ₂	4684	⊕N −CH ₃	0.18	1.0	5.6		. IV ₃ c	4076	⊕N -CH ₃	0.056	1.0	. 18		IV ₄	4718	H ₃ C CH ₃	0.18	1.0	5.6		IV ₅	4913	⊕N CH ₂ -CH ₃	0.56	1.8	3.2		IV ₆	4691	⊕ N −Br	0.56	5.6	10	a-cSee footnotes at end of table. Table IV. Continued	Compound	EA	R .		iv Mice			------------------	------	------------------------	--------	----------	------------		No.	No.	Λ ,	MED50a	LD50	LD50/MED50					mį	g/kg
		IV ₇	4833	⊕ N OH	18	>100	>5.6		IV ₈	4831	⊕N −CH ₂ OH	0.56	18	32		IV ₉	4719	-OH	0.18	1.8	10		IV ₁₀	4832	-0																																								
+ N | 5.6 | 10 | 1.8 | a The minimal effective dose at which the first pharmacological symptoms appear. bThis compound according to IR spectra exists in the cyclized form as the hemiketal. cThis compound was isolated as the iodide salt. Table V. Polymethylene Bis-Quaternary Ammonium Compounds $$R - (CH_2)_n - R \cdot_2 Br \Theta$$ | Compound | EA | R | n | | iv Mice | | |----------------|------|---|----|--------|------------|------------| | No. | No. | | " | MED50* | LD50 | LD50/MED50 | | V ₁ | 3831 | $\begin{array}{c} \mathbf{C_2H_5} \\ \mathbf{\Theta} \\ -\mathbf{N} - \mathbf{CH_2} - \mathbf{CH_2} - \mathbf{OH} \\ \mathbf{I} \\ \mathbf{C_2H_5} \end{array}$ | 10 | mg/i | kg
1.78 | 3.17 | | V ₂ | 5199 | ⊕ N −CH ₃ | 8 | 1.8 | 10 | 5.6 | | V ₃ | 5147 | -CH ₃ | 8 | 0.56 | 5.6 | 10 | | V ₄ | 3958 | €N CH ₂ OH | 10 | 0.56 | 17.8 | 31.7 | ^{*}The minimal effective dose at which the first pharmacological symptoms appear. 4-[p-(Bromoacetyl)phenyl]-1-bromo-2-butanone (XXIX),²¹ the dihalide for the synthesis of the compounds in table VI, was prepared in six steps. A Friedel-Craft reaction with acetyl chloride on methyl β -phenylpropionate (XXIII) produced methyl β -(p-acetylphenyl) propionate (XXIV), which after basic hydrolysis gave β -(p-acetylphenyl)propionic acid (XXV). Oxidation with sodium hypochlorite provided the dicarboxylic acid (XXVI), which was converted to its diacid chloride (XXVII) with thionyl chloride and subjected to the Arndt-Eistert homologation process to form the diazoketone (XXVIII). Decomposition with hydrobromic acid and sodium bromide led to the final product (XXIX). Bromination of 1,4-diacetylbenzene (XXX) in acetic acid produced 1,4-bis(bromoacetyl)benzene²² (XXXI) in excellent yield for the synthesis of the analogs in table VII. The unsymmetrical bis-quaternary ammonium compounds listed in table VIII were synthesized by alkylation of the corresponding tertiary amines with the mono-quaternary halides (XXXII) and (XXXIII). The mono-quaternary halides were obtained by allowing an excess of the dihalides (XIX) and (XXIX) to react with *ortho*-methylpyridine. ²¹Braddeley, G., and Williamson, R. J. Chem. Soc. 4650 (1956). ²²Krohnke, F., and Vogt, I. Chem. Ber. 86, 1136 (1953). Table VI. Phenacy! Butanone Bis-Quaternary Ammonium Compounds $$\stackrel{\bigoplus}{\text{R-CH}_2-\text{C-}} \stackrel{\bigcap}{\mathbb{I}} \stackrel{\bigoplus}{\text{C-CH}_2-\text{C-CH}_2-\text{R}} \cdot_{2 \text{ Br}} \ominus$$ VΙ | | | VI | | | | | | | |------------------------------|--------------|---|--------------------|--------------------|------------|--|--|--| | Compound
No. | EA | D. | | iv Mice | | | | | | Ño. | No. | R | MED50 ^a | LD50 | LD50/MED50 | | | | | vr. b | 500 6 | CH ₃ ⊕! | mg/kg | j | 5 | | | | | VI ₁ ^b | 5236 | Фh-CH ₂ -CH ₂ OH
CH ₃ | 0.018 | 0.090 ^c | . 3 | | | | | VI ₂ | 5298 | | 0.18 | 5.6 | 32 | | | | | 2 | 3270 | ⊕ N / | 0.10 | | 32 | | | | | VI ₃ | 5195 | | 0.0056 | 0.56 | 100 | | | | | 3 | | ⊕ N CH ₃ | | | | | | | | VI ₄ | 5244 | CH ₃ | 0.018 | 0.28 | 16 | | | | | 4 | | Ψ N | | | | | | | | VI ₅ | 5245 | CH ₃ | 1.8 | 18 | 10 | | | | | 3 | | ⊕ N | | | | | | | | X /I | 5243 | | 0.18 | 1 | 5.6 | | | | | VI ₆ | 3243 | ⊕ CH ₂ OH | U.18 | 1 | 3.0 | | | | ^aThe minimal effective dose at which the first pharmacological symptoms appear. ^bThis compound according to IR spectra exists in the cyclized form as the hemiketal. ^cThe ip LD50 was found to be 0.059 mg/kg. Table VII. Phenylenediacetyl Bis-Quaternary Ammonium Compounds $$\underset{R-CH_{2}-C}{\overset{O}{\underset{\parallel}{\parallel}}} \underbrace{\overset{O}{\underset{\parallel}{\parallel}}} \underset{C-C-CH_{2}-R}{\overset{O}{\underset{\cdot}{\parallel}}} \cdot_{2 B_{1}} \Theta$$ | Compound | EA | R | | iv Mice | | |--------------------|------|------------------|--------|---------|------------| | No. | No. | ĸ | MED50a | LD50 | LD50/MED50 | | | | | mg/kg | | | | VII ₁ b | 5371 | | 0.056 | 0.63 | 11 | | VII ₂ | 5382 | -CH ₃ | 0.056 | 5.6 | 100 | | VII ₃ | 5299 | —CH ₃ | 0.018 | 0.14 | 8 | ^aThe minimal effective dose at which the first pharmacological symptoms appear. ^bThis compound according to IR spectra exists in the cyclized form as the hemiketal. Table VIII. Unsymmetrical Bis-Quaternary Ammonium Compounds $$\begin{array}{c|c} H_3C & & O & \bigoplus \\ N & CH_2-C- & & O & \bigoplus \\ VIII & & -C-CH_2-R & \cdot B_IO \end{array}$$ | Compound | EA | R | | iv Mice | | |---------------------|--------------------------------|--|---|----------------------------|------------| | No. | No. | <u>.</u> | MED50* | LD50 | LD50/MED50 | | | | ÇН ₃ | mg | /kg | | | · VIII ₁ | 5490 | ΦN-CH ₃
CH ₃ | 0.56 | 2.8 | 5 | | VIII ₂ | 5448 | $\bigoplus_{\mathbf{P}} N$ | 0.056 | 0.5 | 8.9 | | IX | H ₃ C \bigoplus N | O | $\begin{smallmatrix} \mathrm{O} \\
\mathrm{I}_2-\mathrm{CH}_2-\mathrm{C}-\mathrm{CH}_2 \end{smallmatrix}$ | ⊕
-R •2B ₁ ⊖ | | | IX ₁ | 5352 | $\begin{array}{c} \text{CH}_3\\ \oplus_{N-\text{CH}_3}^{N-\text{CH}_3}\\ \text{CH}_3\end{array}$ | 0.18 | 1.6 | 8.9 | | IX ₂ | 5345 | ⊕ N | 0.18 | - 0.56 | | | IX ₃ | 5398 | ⊕ N −CH ₃ | 0.056 | 5.6 | 100 | ^{*}The minimal effective dose at which the first pharmacological symptoms appear. Table IX. Ortho-Pyridium, Meta-Pyridium, and Dimethylethanol Ammonium Compounds $$\underbrace{\stackrel{N}{\vdash}}_{A} \xrightarrow{B} \underbrace{\stackrel{N}{\cdot}}_{A} \xrightarrow{\bullet}_{2Br} \mathcal{E}$$ | <u> </u> | | | | | | A, Oniur | n centers | : | | | | • | |---|--|-------|--------------------|------------|------------------|----------|-----------|------------------|------------------|---------|---------|------------| | B Chains connecting onium centers | СН ₃
G N-СН ₂ -СП ₂ ОН
- СН ₃ | | | | | | 3 | -CH ₃ | | | | | | | Compound | | iv Mi | ce | Compound | | iv M | ice | Compound | iv Mice | | | | | No. | MED50 | LD50 | LD50/MED50 | No. | MED50 | LD50 | LD50/MED50 | No. | MED50 | LD50 | LD50/MED50 | | | | mg/ | kg | _ | | mg/ | kg | | | mg/ | kg
I | | | -сн ₂ -с-сн ₂ - | 11 | | 0.120 ^a | | 13 | 0.0056 | 1.8 | 320 | 14 | 0.0056 | 0.079 | 14 | | -сн ₂ -с-с-с-с-с-с-с-с-с-с-с-с-с-с-с-с-с-с-с | vı ₁ | 0.018 | 0.90 ^b | 5 | vi ₃ | 0.0056 | 0.56 | 100 | VI ₄ | 0.018 | 0.28 | 16 | | -сн ₂ -с-сн ₂ - | VII ₁ | 0.056 | 0.63 | 11 | VII ₂ | 0.056 | 5.6 | 100 | VII ₃ | 0.018 | 0.14 | 8 | | O O II | ıv ₁ | 0.18 | 1.0 | 5.6 | IV ₂ | 0.18 | 1.0 | 5.6 | IV ₃ | 0.056 | 1.0 | 18 | | (CH ₂) ₈ | | | | | v ₂ | 1.8 | 1.0 | 5.6 | v ₃ | 0.56 | 5.6 | . 10 | | | | | | | - № B | Br | | | | | | | | | | 1 | | | XI | | | | | | | | | O
#C-CH ₂ - | 111 | 17.8 | 17.8 | 1 | 113 | 5.6 | 18 | 3.2 | 114 | 0.18 | 5.6 | 32 | | О
С-СН ₂ - | ш, | 1.8 | 18 | 10 | 1113 | 18 | 56 | 3.2 | 1114 | 1.8 | 5.6 | 3.2 | ^aThis value is for the ip LD50. ^bThe ip LD50 was found to be 0,059 mg/kg. 1. $$CH_3 + BrCH_2 - C - C - CH_2 Br - C - CH_2 Br$$ 2. $$CH_3 + Br-CH_2-C$$ $CH_2-CH_2-CH_2-C$ CH_2-CH_2-C CH_2-CH_2-C $$H_3C$$ O CH_2 $CH_$ #### B. Amines. ## 1. (3-Dimethylcarbamoylpropyl)Dimethylamine. A solution of 31 grams (0.30 mole) of 3-dimethylamino-1-propanol and 15 grams (0.14 mole) of dimethylcarbamoyl chloride in 200 ml of benzene was refluxed for 18 hours on a steam bath. On cooling a solid formed, which was separated from the reaction mixture by filtration. The filtrate was distilled at atmospheric pressure to remove the solvent, and the remaining liquid was distilled at reduced pressure. Collected were 21.1 grams (86% yield) of material boiling at 155° to 157°C at 70 mm pressure, n_D^{27} 1.4395. ## 2. N-Phenacyl-N-(2-Hydroxyethyl)-N-Methylamine, EA 4082 (II₂₃). A solution of 15.9 grams (0.08 mole) of phenacyl bromide and 18.0 grams (0.24 mole) of 2-methylaminoethanol in 100 ml of benzene was stirred for 2 hours at room temperature. An oil, which settled at the bottom, was separated. The benzene layer was washed with two 25-ml portions of water and then evaporated under reduced pressure on a steam bath. The residue was distilled at 175° to 178° C at 20 mm pressure to give 12.3 grams (80% yield) of product, $n_{\rm D}^{23}$ 1.5470. Anal of $C_{11}H_{15}NO_2$: Calculated: C, 68.4; H, 7.8; O, 16.5. Found: C, 68.6; H, 7.7; O, 16.0. #### C. Dihalides. #### 1. 4.4'-Bis(Bromoacetyl)Biphenyl (XIX). A mixture of 690 ml of carbon bisulfide, 116.0 grams (0.75 mole) of biphenyl, and 277.0 grams (2.08 moles) of anhydrous aluminum chloride was placed in a 2-liter, three-neck flask fitted with a thermometer, stirrer, condenser, dropping funnel, Drierite tube, and hydrogen bromide trap. From the dropping funnel, 369.0 grams (1.83 moles) of bromoacetyl bromide were added to the stirred mixture over a period of 2 hours. During this time, hydrogen bromide was evolved and absorbed in the trap. The reaction mixture was stirred and refluxed for 2 hours, and at the end of this time no more hydrogen bromide was evolved. The content of the flask was poured into 1 liter of stirred concentrated hydrochloric acid in water, and the mixture was passed through a filter. The solid on the filter was washed and air dried to give 266.2 grams of crude 4,4'-bis(bromoacetyl)biphenyl. This material was treated with 4500 ml of boiling tetrahydrofuran; the small amount of insoluble material was filtered off, and the filtrate was carbon-treated twice and filtered. The filtrate was concentrated atmospherically until solid appeared. At this point heat was removed, and the flask and its contents were cooled in an ice water bath. The solid that formed was collected on a filter and washed with cold tetrahydrofuran to give 100.0 grams of product. The filtrate was concentrated to approximately one-fourth of its original volume to give an additional 15.0 grams of product; 115 grams (40.6% yield) of product melting at 223° to 225°C were obtained. ## 2. 1,10-Bis(Diazo)Decane-2,9-Dione (XXI). A 2-liter, three-neck flask (flask A) was equipped with a mechanical stirrer using a rubber bearing, a liquid inlet tube, and a distillation head leading via a condenser to a 5-liter, three-neck flask (flask B) equipped with a mechanical stirrer with a rubber bearing, a liquid inlet tube, and a reflux condenser leading to a vent line. Flask A was placed in an oil bath, and the temperature was automatically controlled at 55° to 60°C. Flask B was placed in a refrigerated bath at -15° to -10°C. The entire apparatus was set up in a steel barricade room. A feed line was connected from each of the inlet tubes of the apparatus to a Sigmamotor metering pump located outside the barricade room. The actual runs were conducted in the following manner. Flask A was charged with 90 ml of water, 83 grams of 85% potassium hydroxide, and 425 ml of 2-(2-ethoxyethoxy)ethanol; flask B was charged with 150 ml of ether. After the constant temperature baths had reached equilibrium, ether was pumped into flask A at the rate of 10 ml per minute until distillation started. A Diazald solution (250 grams of Diazald, Aldrich Chemical Company, made to 1800 ml with ether) then was substituted for the plain ether and metered in at a rate of 6 ml per minute. When 600 ml of the Diazald solution had been added, a solution of 42 grams of suberoyl dichloride diluted to 250 ml with ether was metered into flask B at the rate of 0.83 ml per minute until the addition of Diazald solution to flask A was completed, after which time the rate was increased to 2.2 ml per minute. Each feed line was flushed with about 100 ml of ether after the respective additions were completed. The reaction mixture was stirred for 30 minutes after the suberoyl chloride solution addition was completed; then it was sparged with nitrogen for another 30-minute period to remove as much excess diazomethane as possible. The yellow solid was filtered, washed with ether, and dried in vacuo. The crude diazo compound was recrystallized from 100 ml of carbon tetrachloride to yield an average of 21.5 grams of 1,10-bis(diazo) decane-2,9-dione (melting at 77° to 79°C) per run for seven runs. ## 3. 1,10-Dibromodecane-2,9-Dione (XXII). To a 5-liter, three-neck flask fitted with a mechanical stirrer and dropping funnel, 270 grams (2.27 moles) of potassium bromide and 306 grams (1.80 moles) of 48% hydrobromic acid in 1310 ml of water were added. The solution was cooled to 5°C in an ice bath, and a solution of 50 grams (0.23 mole) of 1,10-bis(diazo)decane-2,9-dione in 1300 ml of methanol was added dropwise over 90 minutes while the temperature was maintained between 5° and 10°C. A white solid precipitated immediately. After the addition was completed, the reaction mixture was stirred for 15 minutes, diluted with 1100 ml of water, and stirred for several minutes. The solids were collected by filtration of the cold slurry and dried to constant weight over phosphorus pentoxide under vacuum. The crude product was recrystallized from methanol to give 59 grams (70.3% yield) of 1,10-dibromodecane-2,9-dione, obtained as off-white plates that melted at 96° to 98°C. ## 4. Methyl β -(4-Acetylphenyl)Propionate (XIX). A 2-liter, three-neck flask fitted with a stirrer, thermometer, condenser, Drierite tube, addition funnel, and HCl trap was charged with 332 grams (2.49 moles) of aluminum chloride, 332 grams (4.26 moles) of acetyl chloride, and 650 ml of methylene chloride. A solution of 150 grams (0.913 mole) of methyl β -phenylpropionate in 330 ml of methylene chloride was added dropwise to the reaction flask. When the reaction was completed, the mixture was poured into ice and hydrochloric acid and extracted with ether. The extracts were combined, dried with magnesium sulfate, filtered, and concentrated under vacuum. The residue was distilled through a short Vigreux column to give 140.2 grams (74.8% yield) of methyl β -(4-acetylphenyl)propionate, b_{2.5} 148° to 149.5°C, n_D⁵ 1.5246. ## 5. β -(4-Acetylphenyl)Propionic Acid (XXV). Methyl β -(4-acetylphenyl)propionate, 335.5 grams (1.628 moles), was added to a solution of 216.0 grams of sodium hydroxide in 860 ml of water, and the mixture was stirred and refluxed for 3 hours. Then 400 ml of water were distilled off, the residue was diluted with 800 ml of water, and an additional 400 ml of water were removed. The residue was cooled and acidified with dilute sulfuric acid. The precipitated β -(4-acetylphenyl)propionic acid was filtered off, washed with cold water, and purified by repeated extraction with hot water to give 119.0 grams (34.8% yield) of β -(4-acetylphenyl)-propionic acid, which melted at 118° to 120°C. ## 6. β -(4-Carboxyphenyl)Propionic Acid (XXVI). Chlorine, 120.8 grams (1.701 moles), was added to a
mixture of 163.5 grams (4.087 moles) of sodium hydroxide, 225 ml of water, and 940 grams of ice in a 3-liter, three-neck flask. β -(4-Acetylphenyl) propionic acid, 60 grams (0.31 mole), was dissolved in a solution of 48.8 grams (0.871 mole) of potassium hydroxide in 400 ml of water and added dropwise with stirring to the sodium hypochlorite solution. The temperature rose to 37°C during the addition, and stirring was continued for several hours until the temperature dropped to 25°C. Sodium sulfite, 77.0 grams, was added to decompose excess sodium hypochlorite, and the solution was acidified with concentrated hydrochloric acid. The solid that formed was filtered, washed thoroughly with water, and dried. The β -(4-carboxyphenyl) propionic acid weighed 55.0 grams (91.6% yield) and melted at 280° to 283°C. #### 7. β -(4-Chloroformylphenyl)Propionyl Chloride (XXVII). A mixture of 60 grams (0.31 mole) of β -(4-carboxyphenyl)propionic acid and 360 ml of thionyl chloride was stirred at reflux temperature for 12½ hours. The excess thionyl chloride was removed under vacuum, and the residue was distilled through a short Vigreux column to give 55.3 grams (76.4% yield) of β -(4-chloroformylphenyl)propionyl chloride, $b_{0.5}$ 126°C, $n_D^{2.5}$ 1.5645. This material analyzed 97.7% by saponification with sodium hydroxide. ## 8. 4-(4-Diazoacetylphenyl)-1-Diazo-2-Butanone (XXVIII). This intermediate was prepared using the apparatus and procedures described for 1,10-bis(diazo)decane-2,9-dione (XXV). A run using 55 grams (0.24 mole) of β -(4-chloroformylphenyl)propionyl chloride and the diazomethane obtained from 300 grams of Diazald gave 43 grams of the crude diazodiketone. The crude product was recrystallized from 1000 ml of carbon tetrachloride to yield 40 grams of 4-(4-diazoacetylphenyl)-1-diazo-2-butanone melting at 82° to 84°C. ## 9. 4-[4-(Bromoacetyl)Phenyl]-1-Bromo-2-Butanone (XXIX). 4-(4-Diazoacetylphenyl)-1-diazo-2-butanone, 39.2 grams (0.162 mole), was dissolved in 950 ml of methanol; this solution was added over a period of 3 hours to a solution of 196.8 grams of potassium bromide and 222.4 grams of 48% hydrobromic acid in 960 ml of water, while the temperature was kept at 5° to 10°C. When the addition was completed, the reaction mixture was stirred for 1 hour and diluted with 700 ml of water. The solid that formed was collected on a filter, washed several times with cold water, vacuum-dried over phosphorus pentoxide, and recrystallized from methanol to give 36.0 grams (64.7% yield) of 4-[4-(bromoacetyl)phenyl]-1-bromo-2-butanone, which melted at 104.5° to 106.5°C. ## 10. 1,4-Bis(Bromoacetyl)Benzene (XXXI). To a 1-liter flask containing 25 grams (0.15 mole) of p-diacetylbenzene in 500 ml of glacial acetic acid warmed to 50°C was added, with continuous stirring, 50 grams (0.31 mole) of bromine in 50 ml of glacial acetic acid over a half-hour period. During the addition, the temperature was raised to 75°C. Hydrogen bromide gas evolved. After the addition, the mixture was stirred for 2 hours at 70° to 75°C and then allowed to stand overnight at room temperature. The solid that had formed was collected to give 37 grams of crude green material. Recrystallization from ethanol resulted in a total of 24 grams (50% yield) of 1,4-bis(bromoacetyl)benzene, mp 171° to 173°C. ## D. Mono-Quaternary Halides. ## 1. 4-(2-Methylpyridinio)Acetyl-4'-Bromoacetylbiphenyl Bromide (XXXII). 4,4'-Bis(bromoacetyl)biphenyl, 19.8 grams (0.05 mole), was dissolved in 600 ml of hot tetrahydrofurane, and 2.3 grams (0.025 mole) of 2-methylpyridine were added. The solution was refluxed for 4 hours, during which time a solid formed. The hot reaction mixture was passed through a filter, and the collected solid was recrystallized from water to give 6.2 grams (50.8% yield) of product. The compound melted with decomposition at 227° to 229°C. Anal of $C_{22}H_{19}Br_2NO_2$: Calculated: C, 54.0; H, 3.9; N, 2.9. Found: C, 54.0; H, 4.1; N, 2.8. ## 2. 4-[4-(2-Methylpyridinioacetyl)Phenyl]-1-Bromo-2-Butanone Bromide (XXXIII). A solution of 35 grams (0.1 mole) of 4-[4-(bromoacetyl)phenyl]-1-bromo-2-butanone and 4.6 grams (0.05 mole) of 2-methylpyridine in 500 ml of ether and 30 ml of acetone was allowed to stand at room temperature overnight. The precipitate that formed was collected on a filter, washed with acetone, and stirred in approximately 500 ml of acetonitrile. The undissolved bis-quaternary byproduct was removed by filtration, and the filtrate was removed by distillation. The crude product thus obtained was purified by dissolving it in methanol and subsequently precipitating it with ethyl acetate. The pure product, 4.5 grams (20.5% yield), obtained melted with decomposition at 170° to 173°C. Anal of $C_{18}H_{19}Br_2NO_2$: Calculated: C, 49.0; H, 4.4; Br, 36.3; N, 3.2. Found: C, 49.0; H, 4.4; Br, 36.0; N, 3.2. ### E. Quaternary Ammonium Compounds. The quaternization was performed generally by heating a solution of the tertiary amine and the halide in an appropriate solvent under reflux conditions or allowing the reactants to stand at room temperature. The product either precipitated directly from the reaction mixture or after addition of relatively nonpolar solvents, such as ethyl acetate and ether. After filtration and drying, the product was obtained, in some instances, in analytically pure form. In other instances, the crude product was purified by recrystallization or by treatment with activated charcoal. In the synthesis of the bis-quaternary ammonium compounds, excesses of the amines were used to minimize the mono-quaternary byproduct that formed during the course of the reaction. The pertinent physical data, yields, and elemental analyses are given in tables X, XI, and XII. Five representative examples follow. ## 1. Mono-Quaternary Halides. a. 1-Phenacyl-3-Methylpyridinium Bromide, EA 4885 (II₄). Phenacyl bromide, 2 grams (0.01 mole), was added in portions to 10 ml of 3-methylpyridine at room temperature, and the reaction mixture was left at room temperature for 1 hour. Acetone was then added, and the reaction mixture was passed through a filter. The solid material on the filter was dissolved in ethanol, treated with activated charcoal, and precipitated with ethyl acetate. The product, 2.1 grams (67% yield), thus obtained melted at 189° to 191°C. Anal of $C_{14}H_{14}$ BrNO: Calculated: C, 57.5; H, 4.8; Br, 27.3; N, 4.8. Found: C, 57.7; H, 4.7; Br, 27.2; N, 4.8. b. N-(4-Phenylphenacyl)Quinolinium Bromide, EA 4987 (III₁₁). A solution of 1.4 grams (0.005 mole) of 4-phenylphenacyl bromide and 1.3 grams (0.01 mole) of quinoline in 20 ml of acetone was left at room temperature overnight. The solid that formed was collected on a filter, washed with ethyl acetate, and dried under vacuum to give yellow needle-like analytically pure crystals, 1.3 grams (62% yield), m.p. 229° to 230°C. Anal for $C_{23}H_{18}$ BrNO: Calculated: C, 68.3; H, 4.5; Br, 19.8. Found: C, 68.5; H, 4.8; Br, 19.8. #### 2. Bis-Quaternary Dihalides. a. α, ω -Bis(2-Hydroxymethylpyridinio)-4-(4-Acetylphenyl)-2-Butanone Dibromide, EA 5243 (VI₆). A solution of 1.4 grams (0.004 mole) of 4[4-(bromoacetyl)phenyl]-1-bromo-2-butanone and 1.9 grams (0.017 mole) of 2-hydroxymethylpyridine in 10 ml of acetonitrile was allowed to stand at room temperature overnight. The solid that precipitated was separated by filtration and recrystallized from 50 ml of methanol; 2.1 grams (95% yield) of product, mp 251° to 252°C, were obtained. Anal for $C_{24}H_{26}Br_6N_2O_4$: Calculated: C, 50.9; H, 4.6; Br, 28.2; N, 4.9; O, 11.3. Found: C, 51.1; H, 4.8; Br, 28.1; N, 5.0; O, 11.6. b. 1,10-Bis(2-Methylpyridinio)Decanedione-2,9-Dibromide, EA 4684 (IV₂) A solution of 0.94 grams (0.01 mole) of 2-methylpyridine and 1.3 grams (0.004 mole) of 1,10-dibromo-2,9-decanedione in 20 ml of acetonitrile was allowed to stand at room temperature Table X. Physical and Analytical Data of Mono-Quaternary Ammonium Compounds | | _ | | | | | | | | | Ar | nal | | | |---------------------|-----------|---|----------------------|--|-------------------|-------|-----------------|------|-------|------|------|-------|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical
formula | Mol
wt | Yield | mp ^a | | Calcd | | | Found | | | | | | | | | | | С | Н | Br | С | Н | Br | | | | | · | | gm | % | °C | | | | | | | | | | .CH. | | $ \begin{array}{c} O \\ \parallel \\ -C-CH_2-R^{\bullet} \end{array} $ | o _{l8} . | | | ' | | | | | | | II ₁ b,c | 3859 | CH ₃
N−CH ₂ −CH ₂ OH
CH ₃ | Acetone | $C_{12}H_{18}CINO_2$ | 243 | 79 | 199-200 | 59.1 | 7.4 | 14.6 | 58.9 | 7.4 | 14.5 | | 11 ₂ | 4858 | ₩
N | Acetone | C ₁₃ H ₁₂ BrNO | 278 | 68 | 199-200 | 56.1 | 4.3 | 28.7 | 56.0 | 4.3 | 28.5 | | 113 | 4859 | $-CH_3$ | Acetone | C ₁₄ H ₁₄ BrNO | 292 | 67 | 219-221 | 57.6 | 4.8 | 27.3 | 57.7 | 4.7 | 27.2 | | II ₄ | 4885 | €N CH ₃ | 3-Methyl
pyridine | C ₁₄ H ₁₄ BrNO | 292 | 67 | 189-191 | 57.6 | 4.8 | 27.3 | 57.7 | 4.7 | 27.2 | | II ₅ | 4873 | CH ₃ ⊕N | 4-Methyl pyridine | C ₁₄ H ₁₄ BrNO | 292 | 77 | 269-271 | 57.6 | 4.8 | 27.3 | 57.6 | 4.7 | 27.3 | | II ₆ | 4879 | CH ₃
−CH ₃ | 2,4-Lutidine | C ₁₅ H ₁₆ BrNO | 306 | 71 | 218-220 | 58.8 | 5.2 | 26.1 | 58.9 | 5.3 | 26.1 | a-cSee footnotes at end of table. Table X. Continued | | | | | | | | | | | Ar | al | | | |-------------------|-----------|----------------------------------|----------------------|--|--------|-------|-----------------|------|-------|------|------|-------|------| | Compound No. | EA
No. | R | Reaction solvent | Empirical formula | Mol wt | Yield | mp ^a | | Calcd | |] | Found | ļ | | | 140. | | 50170110 | | | | | С | Н | Br | C | Н | Br | | | | | | | gm | % | °C | | | | | | | | ! II ₇ | 4882 | $H_3C CH_3$ |
2,6-Lutidine | C ₁₅ H ₁₆ BrNO | 306 | 33 | 172-174 | 58.8 | 5.2 | 26.1 | 59.0 | 5.4 | 26.1 | | П8 | 4992 | CH ₂ -CH ₃ | Acetone | C ₁₅ H ₁₆ BrNO | 306 | 100 | 186-187 | 58.8 | 5.2 | 26.1 | 59.0 | 5.1 | 26.2 | | II ₉ | 4993 | $CH_2-CH_2-CH_3$ | Acetone | C ₁₆ H ₁₈ BrNO | 320 | 89 | 149-150 | 60.0 | 5.6 | 25.0 | 59.9 | 5.9 | 24.9 | | 1110 | 4789 | P ₁ −Br | 2-Bromo-
pyridine | C ₁₃ H ₁₁ Br ₂ NO | 357 | 59 | 177-180 | 43.7 | 3.1 | 44.8 | 43.5 | 3.5 | 44.4 | | п ₁₁ | 4995 | -CI | Acetone | C ₁₃ H ₁₁ BrClNO | 312 | 94 | 179-181 | 49.9 | 3.5 | 25.6 | 49.8 | 3.7 | 25.5 | | II ₁₂ | 4996 | ОН ОН | Acetone | C ₁₃ H ₁₂ BrNO ₂ | 294 | 90 | 225-226 | 53.1 | 4.1 | 27.2 | 53.2 | 4.0 | 26.9 | ^aSee footnotes at end of table. Table X. Continued | | | | | | | | | | | Aı | nal | | | |------------------|-----------|---------------------|------------------|---|-----------|-------|-----------------|------|-------|------|------|-------|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
wt | Yield | mp ^a | | Calcd | | | Found | l | | | | | | | | | | С | Н | Br | С | Н | Br | | | | | | | gm | %. | °C | | | | | | - | | II ₁₃ | 4989 | $-CH_2OH$ | Acetone | C ₁₄ H ₁₄ BrNO ₂ | 308 | 84 | 190-192 | 54.5 | 4.6 | 26.0 | 54.7 | 4.5 | 25.8 | | 1114 | 4981 | —CH ₂ OH | Acetone | $C_{14}H_{14}BrNO_2$ | 308 | 100 | 187-189 | 54.5 | 4.6 | 26.0 | 54.6 | 4.8 | 25.7 | | II ₁₅ | 4883 | -CH=NOH | Acetone | C ₁₄ H ₁₃ BrN ₂ O ₂ | 321 | 36 | 197-199 | 52.3 | 4.1 | 24.9 | 52.0 | 4.1 | 24.8 | | II ₁₆ | 5015 | ⊕
- N | Acetone | C ₁₉ H ₁₆ BrNO | 354 | 91 | 244-245 | 64.4 | 4.5 | 22.6 | 64.7 | 4.7 | 22.4 | | II ₁₇ | 4997 | CH ₂ | Acetone | С ₂₀ Н ₁₈ ВгNО | 368 | 89 | 181-182 | 65.2 | 4.9 | 21.7 | 65.4 | 4.8 | 21.6 | | II ₁₈ | 4988 | | Quinoline | C ₁₇ H ₁₄ BrNO | 328 | 82 | 191-192 | 62.2 | 4.3 | 24.3 | 62.3 | 4.5 | 24.2 | Table X. Continued | | | | | E | | | | | , Aı | . Anal | | | | | | | |--------------------|-----------|--|------------------|---|-----------|-------|-------------------|------|-------|--------|------|-------|------|--|--|--| | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
wt | Yield | mp ^a | | Calcd | | | Found | 1 | | | | | | | | | | | | | С | Н | Br | -C | Н | Br | | | | | | | • | | | gm | % | °C · | | | | | | | | | | | II ₁₉ | 5016 | ⊕
-N | Isoquinoline | C ₁₇ H ₁₄ BrNO | 328 | 100 | 208-209 | 62.2 | 4.3 | 24.3 | 62.4 | 4.6 | 24.2 | | | | | ' II ₂₀ | 5020 | OH OH | Methanol | C ₁₇ H ₁₄ BrNO ₂ | 344 | 66 | 260-262 | 59.3 | 4.1 | 23.3 | 59.7 | 4.1 | 23.8 | | | | | II ₂₁ ° | 3861 | № N =0 | Acetone | $C_{15}H_{18}CINO_2$ | 280 | 82 | 214-216 . | 64.4 | 6.4 | 12.7 | 64.3 | 6.5 | 12.7 | | | | | II ₂₂ ° | 4067 | CH ₃ O
O I / / / / / / / / / | Ethanol | C ₁₉ H ₂₂ CINO ₃ | 347 | 31 | 190-191 | 65.7 | 6.3 | 10.1 | 65.6 | 6.4 | 10.1 | | | | | II ₂₃ d | 4082 | CH ₃
-N-CH ₂ -CH ₂ OH | Benzeñe | C ₁₁ H ₁₅ NO ₂ | 193 | 80 | 175-178/
20 mm | 68.4 | 7.8 | | 68.6 | 7.7 | | | | | a,c,dSee footnotes at end of table. Table X. Continued | C | EA | | Paration | Constituted | Mal | | | | | A | nal | | | |--------------------|-----------|---------------------|-----------------------|---|--------------------|------------------|-----------------|------|-------|------|------|-------|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
wt | Yield | mp ^a | | Calcd | | | Found | d | | | | | | | | | | С | Н | Br | C | Н | Br | | | | | | | gm | % | °C | | | | | | | | | , | | · <u> </u> | O
C-CH ₂ -R |). _{Ві} Ф | | | | ı | | | | | | III ₁ b | 5014 | | Acetone | C ₁₈ H ₂₂ BrNO ₂ | 364 | 80 | 186-187 | 59.3 | 6.0 | 22.0 | 59.4 | 5.9 | 21.8 | | 1112 | 4980 | ⊕ N | Pyridine | C ₁₉ H ₁₆ BrNO | 354 | 94 | 227-228 | 64.4 | 4.5 | 22.6 | 64.3 | 4.8 | 22.5 | | III ₃ | 4977 | €N CH3 | 2-Methyl-
pyridine | C ₂₀ H ₁₈ BrNO | 368 | 89 | 198-199 | 65.2 | 4.9 | 21.7 | 65.0 | 4.9 | 21.4 | | 1114 | 4978 | CH ₃ | 3-Methyl-
pyridine | C ₂₀ H ₁₈ BrNO | 368 | 98 | 199-200 | 65.2 | 4.9 | 21.7 | 65.1 | 5.1 | 21.6 | | III ₅ | 4979 | CH ₃ ⊕ N | 4-Methyl-
pyridine | C ₂₀ H ₁₈ BrNO | 368 | 92 | 260-261 | 65.2 | 4.9 | 21.7 | 65.4 | 4.9 | 21.7 | | 111 ₆ | 4994 | €N CH2-CH3 | Acetone | C ₂₁ H ₂₀ BrNO | 382 | 9 ⁻ 2 | 266-267 | 66.0 | 5.3 | 20.9 | 65.8 | 5.3 | 20.8 | a,bSee footnotes at end of table. Table X. Continued | | - | | | | , | | | | | A | nal | | · | |-------------------|-----------|---|------------------|--|-----------|-------|-----------------|------|-------|------|------|-------|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical
formula | Mol
wt | Yield | mp ^a | | Calcd | | | Found | i | | | | | | | | | | С | Н | Br | С | Н | Br | | III ₇ | 5094 | $-CH_2-CH_2-CH_3$ | Acetone | С ₂₂ Н ₂₂ ВгNO∙2/3Н ₂ О
(2.94% Н ₂ О) | gm
408 | 73 | °C
169-170 | 64.6 | 6.0 | 19.5 | 64.5 | 5.8 | 19.6 | | III8 | 4984 | €N -CH ₂ -OH | Acetone | C ₂₀ H ₁₈ BrNO ₂ | 384 | 70 | 201-202 | 62.5 | 4.7 | 20.8 | 62.7 | 4.8 | 20.7 | | III ₉ | 4985 | ⊕ N CH2-OH | Acetone | C ₂₀ H ₁₈ BrNO ₂ | 384 | 82 | 210-211 | 62.5 | 4.7 | 20.8 | 62.5 | 4.9 | 20.5 | | III ₁₀ | 5019 | $\bigcap_{\mathbf{H}} \bigcap_{\mathbf{C}-\mathbf{NH}_2}$ | Acetone | C ₂₀ H ₁₇ BrN ₂ O ₂ | 397 | 72 | 246-247 | 60.5 | 4.3 | 20.2 | 60.3 | 4.3 | 19.9 | | III ₁₁ | 4987 | | Acetone | C ₂₃ H ₁₈ BrNO | 404 | 62 | 229-230 | 68.3 | 4.5 | 19.8 | 68.5 | 4.8 | 19.8 | | III ₁₂ | 5011 | ⊕ | Acetone | C ₂₃ H ₁₈ BrNO | 404 | 90 | 229-230 | 68.3 | 4.5 | 19.8 | 68.1 | 4.4 | 19.6 | ^aMelting points are uncorrected. ^bCompound is hemiketal according to IR spectra. ^cCompound isolated as chloride salt. ^dCompound is tertiary amine, n_D²³ 1.5470. Table XI. Physical and Analytical Data of Symmetrical Bis-Quaternary Ammonium Compounds | | | | | | | _ | | | | | | Aı | nal | | | | | |-----------------------------|-----------|-----------------------------------|------------------|--|-----------|--------------------|---------------------|------|-----|-------|-----|------|------|-----|-------|-----|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical · formula | Mol
wt | Yield | mp ^a | | | Calcd | | | | | Found | | | | | | | | | | | | С | Н | Br | N | 0 | С | Ĥ | Br | N | 0 | | | | | | , | gm | % | °C | | | | | | | | | | | | | 1 | ı | | R-CH ₂ -C- |)-c | -сн ₂ - | ⊕ . _{2B} p | | | ı | | | | | | | | | I ₂ ^b | 4046 | | Pyridine | C ₂₆ H ₂₂ I ₂ N ₂ O ₂ | 650 | 26 | 282-283 | 48.1 | 3.4 | 39.2 | 4.3 | | 47.7 | 3.4 | 39.5 | 4.1 | | | I ₃ | 4079 | CH ₃ | Dioxane | C ₂₈ H ₂₆ Br ₂ N ₂ O ₂ ·H ₂ O | 600 | 10 | >300 | 56.0 | 4.7 | | 4.7 | | 55.9 | 4.7 | | 4.4 | | | 14 | 4080 | CH ₃ | Dioxane | C ₂₈ H ₂₆ Br ₂ N ₂ O ₂ ·2H ₂ O | 618 | 9 | 265-266 | 54.4 | 4.9 | | | 10.4 | 54.6 | 4.9 | | | 10.8 | | I ₅ | 4081 | CH ₃ | Dioxane | $\mathrm{C}_{28}\mathrm{H}_{26}\mathrm{Br}_{2}\mathrm{N}_{2}\mathrm{O}_{2}\!\cdot\!\mathrm{H}_{2}\mathrm{O}$ | 600 | 55 | 229-231 | 56.0 | 4.7 | | 4.7 | 8.0 | 56.1 | 4.6 | | 4.5 | 8.7 | | 16 | 4919 | CH ₃ | 2,4-Lutidine | $C_{30}H_{30}Br_2N_2O_2$ | 610 | 40 | >170 | 59.0 | 5.0 | | 4.6 | • | 59.0 | 5.1 | | 4.6 | - | | I ₇ | 5049 | -CH ₂ -CH ₃ | 2-Ethylpyridine | $C_{30H_{30}Br_2N_2O_2}$ | 610 | 44 | 260-261 | 59.0 | 5.0 | 26.2 | 4.6 | 5.2 | 59.5 | 5.3 | 26.1 | 4.6 | 5.4 | a,bSee footnotes at end of table. ا ب Table XI. Continued | | | | - | • | | | | • | | | | Aı | nal | | | | | |-----------------|-----------|---|-------------------|--|------------|-------|-----------------|------|-----|-------|-----|------|------|-----|-------|-------|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
.wt | Yield | mp ^a | | | Calcd | | | | | Found | | | | | | | | | | | | С | н | Br | N | 0 | C | H | Br | N | 0 | | | | | | | gm | % | °C | | | , | | | | | | | | | 18 | 4720 | СН ₂ ОН | 2-Pyridylcarbinol | C ₂₈ H ₂₆ Br ₂ N ₂ O ₄ | 614 | 48 | 255-258 | 54.7 | 4.2 | 26.0 | | | 54.9 | 4.4 | 25.6 | | 1 | | I ₉ | 4920 | CH ₂ OH | 3-Pyridylcarbinol | C ₂₈ H ₂₆ Br ₂ N ₂ O ₄ | 614 | 65 | >160 | 54.7 | 4.3 | | 4.6 | | 54.7 | 4.7 | | 4.8 | | | I ₁₀ | 4050 | O C-NH ₂ | -
Sulfolane | C ₂₈ H ₂₄ Br ₂ N ₄ O ₄ ·1½H ₂ O | 671 | 60 | 307-309 | 50.4 | 4.1 | 24.0 | 8.4 | | 50.5 | 4.1 | 23.8 | 8.6 | | | I ₁₁ | 4881 | | Quinoline | С ₃₄ Н ₂₆ Вг ₂ N ₂ О ₂ ·Н ₂ О | 672 | 55 | 218-220 | 60.7 | 4.2 | 23.7 | 4.2 | 7.1 | 60.6 | 4.5 | 23.3 | 4.4 | 7.0 | | I ₁₂ | 3947 | O CH ₂ -N-
CH ₂ -N-
CH ₃ | Tetrahydrofurane | . С ₃₄ Н ₄₆ Вг ₂ N ₂ О ₄ •½Н ₂ О | 724 | 97 | 183-185 | 57.1 | 6.6 | | | 10.0 | 56.9 | 6.6 | | | 10.5 | | 1 ₁₃ | 3827 | ОН | Ethanol-water | $C_{30}H_{38}Br_2N_2O_4 \cdot H_2O$ | 668 | 96 | 235-237 | 53.9 | 6.0 | | | 12.0 | 53.9 | 6.1 | | a - , | 11.5 | ^aSee footnotes at end of table. Table XI. Continued | | | | | | | | | | | | | Aı | nal | | | | | |--------------------------------|-----------|--|------------------|--|-----------------|-------------------|-----------------------|------|-----|-------|-----|------|------|-----|-------|-----|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
wt | Yield | mp ^a | | r | Calcd | | | | _ | Found | | | | | | | | | | | | С | Н | Br | N | 0 | С | Н | Br | N | 0 | | I ₁₄ | 3828 |
O
(CH ₃) ₂ N-C
O | Ethanol-water | С ₃₂ H ₄₈ Br ₂ N ₄ O ₆ ·H ₂ O | gm
762 | %
53 | ° <i>C</i>
190-192 | 50.4 | 6.6 | 21.0 | | | 50.8 | 6.9 | 20.6 | | | | -14 | | (ĊH ₂) ₂
CH ₃ −N−CH ₃ | | 32-48-2-4-6-2 | | | | | | | | | | | | | | | | | | | ⊕ | O

C-CH | 2 ^{-R} • | _{2Br} ⊖ | | | | | | | | | | | | IV ₁ ^{b,c} | 4075 | CH ₃
⊕ I
HO-CH ₂ -CH ₂ -N-
CH ₃ | Acetone | C ₁₈ H ₃₈ I ₂ N ₂ O ₄ | 600 | 75 | 178-179 | 36.0 | 6.3 | | 4:7 | 10.7 | 36.0 | 6.3 | | 4.9 | 10.9 | | IV ₂ | 4684 | ⊕N −CH ₃ | Acetronitrile | $C_{22}H_{30}Br_2N_2O_2$ | 514 | 70 | 229-231 | 51.4 | 5.8 | 31.1 | | | 51.4 | 5.7 | 30.9 | | | | IV ₃ ^b | 4076 | CH ₃ ⊕ N | Acetone | С ₂₂ H ₃₀ I ₂ N ₂ О ₂ | 608 | 50 | 121-124 | 43.5 | 4.9 | | 4.6 | 5,3 | 43.5 | 5.0 | | 4.8 | 5.7- | | IV ₄ | 4718 | H ₃ C−⊕N −CH ₃ | 2,6-Lutidine | C ₂₄ H ₃₄ Br ₂ N ₂ O ₂ -½H ₂ O | 551 | 42 | 240-245 | 52.3 | 6.4 | 29.0 | | 7.3 | 52.4 | 6.2 | 28.9 | | 7.5 | | IV ₅ | 4913 | ⊕N −CH2−CH3 | 2-Ethylpyridine | $C_{24H_{34}Br_2N_2O_2}$ | 542 | 36 | 188-189 | 53.1 | 6.5 | 29.5 | | | 52.6 | 6.7 | 29.1 | | | a-cSee footnotes at end of table. Table XI. Continued | | | | | | | , | | | | | | | | | | | | |------------------|-----------|--|--------------------------|--|------------|-------|-----------------|------|---------------------------------------|-------|-----|------|------|-----|-------|------|------| | | | | | , | | | | | | | | Ar | nal | | | | | | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
wt | Yield | mp ^a | | | Calcd | | | | | Found | l | | | | | , | | • | | | | С | Н | Br | N | О | С | Н | Br | N | О | | | | · | | | gm | % | °C | | | | | | | | : | | | | ıv ₆ | 4831 | PN −CH ₂ OH | 2-Pyridylcarbinol | $^{\mathrm{C}}_{22}^{\mathrm{H}}{}_{30}^{\mathrm{Br}}{}_{2}^{\mathrm{N}}{}_{2}^{\mathrm{O}}{}_{4}$ | 546 | 80 | 154-156 | 48.3 | 5.5 | | 5.1 | 11.7 | 48.3 | 5.4 | | .5.2 | 12.1 | | IV ₇ | 4691 | ⊕ N −Br | 2-Bromopyridine | $C_{20}^{H}_{24}^{Br}_{4}^{N}_{2}^{O}_{2}$ | 644 | 85 | 218-219 | 37.3 | 3.8 | 49.6 | | | 37.8 | 4.0 | 49.4 | | | | IV ₈ | 4833 | ⊕N OH | Acetonitrile | $^{\mathrm{C}_{20}\mathrm{H}_{26}\mathrm{Br}_{2}\mathrm{N}_{2}\mathrm{O}_{4}}$ | 518 | 100 | 215-220 | 46.3 | 5.1 | 30.8 | | 12.4 | 46.3 | 5.2 | 30.5 | , | 12.4 | | IV ₉ | 4719 | ⊕ № | Acetonitrile | C ₂₄ H ₄₂ Br ₂ N ₂ O ₄ | 582 | 83 | 181-183 | 49.4 | 7.2 | 27.5 | , | | 49.4 | 7.2 | 27.1 | | | | ıv ₁₀ | 4832 | $\bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$ | Acetone | C ₂₄ H ₃₈ Br ₂ N ₂ O ₄ | 578 | 96 | >226 | 49.8 | 6.6 | 27.7 | | | 49.7 | 7.0 | 27.4 | | , | | | , | , | | ⊕
R-(CH ₂) ₁₀ | ⊕
R • 2 | Вг Ө | : | · | · · · · · · · · · · · · · · · · · · · | T | | | | · | | : | | | v ₁ ° | 3831 | ⊕ ^{СН} 2-СН ₃
но-СН ₂ -СН ₂ -N-
СН ₂ -СН ₃ | Diethylamino-
ethanol | $C_{22}H_{50}Br_2N_2O_2$ | 534 | 23 | 183-185 | 49.4 | 9.4 | 30.0 | | | 49.3 | 9.2 | 29.7 | | 4. | a,cSee footnotes at end of table. Table XI. Continued | | | | | | | | | | | | | A | nal | | | | | |------------------------------|-----------|--|---------------------|---|--------------------|--------------------|----------------------|------|-----|-------|-----|------|------|-----|-------|-----|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical
formula | Mol
wt | Yield | mp ^a | | | Calcd | | | | | Found | | | | | | | | | | | | С | Н | Br | N | 0 | С | H | Br | N | 0 | | | | _ | | | gm | % | °C | | | | | | | | | | | | v ₄ | 3958 | ⊕N -CH ₂ OH | 2-Pyridylcarbinol | $C_{22}H_{34}Br_2N_2O_2$ | 518 | 62 | 110-112 | 51.0 | 6.6 | 30.9 | | | 50.7 | 6.4 | 30.7 | | | | | | | | $ \Theta_{R-(CH_2)_8-I} $ | . 21 | B ⁱ O | | | | | | | | | | | | | v ₂ | 5199 | ⊕N -CH ₃ | 2-Methylpyridine | $^{\text{C}}_{20}^{\text{H}}_{30}^{\text{Br}}_{2}^{\text{N}}_{2}$ | 458 | 15 | 262-263 | 52.4 | 6.6 | 34.9 | 6.1 | | 52.2 | 6.7 | 35.0 | 6.0 | | | v ₃ | 5147 | GN -CH ₃ | 3-Methylpyridine | $C_{20}^{H_{30}Br_{2}N_{2}}$ | 458 | 22 | 133-134 | 52.4 | 6.6 | 34.9 | 6.1 | | 52.1 | 6.9 | 34.7 | 5.9 | | | | | | Φ_{I} | C-CH ₂ -C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C-C | Сн ₂ -С | -CH ₂ - | R [⊕] •2 Br | Θ | | | | | | | | | | | VI ₁ ^b | 5236 | $ \begin{smallmatrix} \mathrm{CH}_3 \\ \mathrm{\Phi}_{-\mathrm{N-CH}_2-\mathrm{CH}_2}^{\mathrm{CH}_3} \\ \mathrm{CH}_3 \end{smallmatrix} $ | Acetonitrile | $C_{20}^{H}_{34}^{Br}_{2}^{N}_{2}^{O}_{4}$ | 526 | 100 | 218-220 | 45.6 | 6.5 | | 5.3 | 12.2 | 45.8 | 6.8 | | 5.4 | 12.3 | | VI ₂ | 5298 | (| Methanol | $\mathrm{C}_{22}\mathrm{H}_{22}\mathrm{Br}_2\mathrm{N}_2\mathrm{O}_2$ | 506 | 27 | 295 | 52.2 | 4.4 | 31.6 | 5.5 | | 52.1 | 4.5 | 31.5 | 5.4 | | a,bSee footnotes at end of table. Table XI. Continued | | | | | | | | | | | | | Aı | nal | | | | | |-------------------------------|-----------|---|------------------|---|------------------------|-----------|--------------------------|------|-----|-------|-----|------|------|-----|-------|-----|------| | Compound
No. | EA
No. | R | Reaction solvent | Empirical formula | Mol
wt | Yield | mp ^a | | | Cálcd | | | | | Found | | | | | | | | | | | | С | Н | Вт | N | 0 | С | Н | Br | N | 0 | | | | | | | gm | % | °C | | | | | | | | | | | | VI ₃ | 5195 | ⊕NCH ₃ | Acetonitrile | C ₂₄ H ₂₆ Br ₂ N ₂ O ₂ | 534 | 72 | 253 | 54.0 | 4.9 | 29.9 | 5.3 | | 54.0 | 5.2 | 29.6 | 5.2 | | | VI ₄ | 5244 | ⊕N −CH ₃ | Acetonitrile | $C_{24}H_{26}Br_{2}N_{2}O_{2}$ | 534 | 100 | 227-229 | 54.0 | 4.9 | 29.9 | 5.3 | | 54.2 | 5.2 | 29.7 | 5.2 | | | VI ₅ | 5245 | CH ₃ | Acetonitrile | C ₂₄ H ₂₆ Br ₂ N ₂ O ₂ | 534 | 100 | 269-272 | 54.0 | 4.9 | 29.9 | 5.3 | | 53.9 | 5.2 | 29.8 | 5.3 | | | VI ₆ | 5243 | ⊕N –CH ₂ OH | Acetonitrile | C ₂₄ H ₂₆ Br ₂ N ₂ O ₄ | 566 | 95 | 251-252 | 50.9 | 4.6 | 28.2 | 4.9 | 11.3 | 51.1 | 4.8 | 28.1 | 5.0 | 11.6 | | | | | | © CH2-C- | о
С–сн ₂ | ⊕
-R • | _{2 Br} Θ | | | | | | | | ٠ | | | | VII ₁ ^c | 5371 | Ф ^{СН 3}
Ф 1
НО-СН ₂ -СН ₂ -N
СН ₃ | Acetonitrile | C ₁₈ H ₃₀ Br ₂ N ₂ O ₄ | | | 200-201 | 41.9 | 6.2 | 31.1 | 5.4 | | 42.3 | 6.1 | 31.3 | 5.4 | - | a,cSee footnotes at end of table. 4 Table XI. Continued | | | | | | | | | | | | | Aı | nal | | | | | |------------------|-----------|----------------------|------------------|---|-----------|-------|-----------------|------|-----|-------|-----|-----|------|-----|-------|-----|-----| | Compound
No. | EA
No. | R | Reaction solvent | Empirical
formula | Mol
wt | Yield | mp ^a | | | Calcd | | | | | Found | | | | | | | | | | | | С | Н | Br | N | 0 | С | H | Br | N | o | | | | | | | gm | % | °C | | | | | | | | | | | | VII ₂ | 5382 | ⊕N -CH ₃ | Acetonitrile | С ₂₂ H ₂₂ Br ₂ N ₂ O ₂ ½H ₂ O | 515 | 36 | 198-202 | 51.1 | 4.5 | | 5.4 | 7.8 | 50.6 | 4.7 | | 5.2 | 7.7 | | VII ₃ | 5299 | ⊕ N −CH ₃ | Acetonitrile | $\mathrm{C}_{22}\mathrm{H}_{22}\mathrm{Br}_2\mathrm{N}_2\mathrm{O}_2$ | 506 | 32 | 280 | 52.2 | 4.4 | 31.6 | 5.4 | | 52.0 | 4.3 | 31.3 | 5.4 | 6.8 | ^aMelting points are uncorrected. ^bCompound isolated as iodide salt. ^cCompound is hemiketal according to IR spectra. Table XII. Physical and Analytical Data of Unsymmetrical Bis-Quaternary Ammonium Compounds | | | ¥ | | , | | ., | | | | Α. | nal | | | |-------------------|--------|---|-----------------------|---|----------------------------------|---------------------|--|------|-------|-----|------|-------|-----| | Compound
No. | EA No. | R | Reaction solvent | Empirical
formula | Mol wt | Yield | mp* | , | Calcd | | | Found | | | - | | | | | | | | С | H | N | С | Н | N | | | | | ^ | | gm | % | °C | | ľ | ×. | | | | | | | | H ₃ C-⊕N | OCH ₂ -C- | | ch ₂ −r€ |) . _{2Br} ⊖ | , | | | · · | ı | | | VIII ₁ | 5490 | ⊕ ^{CH} ₃
−N−CH ₃
−CH ₃ | Dimethyl
formamide | C ₂₅ H ₂₈ Br ₂ N ₂ O ₂ | 548 | 55 | 260 | 54.8 | -5.1 | 5.1 | 54.7 | 5.3 | 4.8 | | VIII ₂ | 5448 | ₩ Ŋ | Methanol | $C_{27}H_{24}Br_2N_2O_2\cdot\frac{1}{2}H_2O$ | 577 | 44 | 295 | 56.2 | 4.4 | 4.8 | 56.5 | 4.7 | 4.7 | | | | | H ₃ C- | CH ₂ -C- | СН ₂ -СН ₂ | O
2-C-CH | ₂ −R [⊕] . _{2B} | ှုဝ | | | , | | | | ıx ₁ | 5352 | CH ₃
ON-CH ₃
CH ₃ | Methanol | $C_{21}H_{28}Br_2N_2O_2$ | 500 | 25 | 175-180 | 50.4 | 5.6 | 5.6 | 50.4 | 5.7 | 5.6 | | ıx ₂ | 5345 | Q | Acetonitrile | $C_{23}H_{24}Br_2N_2O_2$ | 520 | 80 | 259-260 | 53.1 | 4.7 | 5.4 | 52.9 | 4.7 | 5.2 | | IX ₃ | 5398 | CH ₃ CH ₃ | Methanol | C ₂₅ H ₂₈ Br ₂ N ₂ O ₂ | 548 | 18 | 140-145 | 54.7 | 5.2 | 5.1 | 54.3 | 5.6 | 5.4 | ^{*}All melting points are uncorrected. for 3 days. The solid that precipitated was separated by filtration, dissolved in 10 ml of methanol, treated with activated carbon, and precipitated with ethyl acetate to give 1.4 grams (70% yield) of product, mp 229° to 231°C. Anal for $C_{22}H_{30}Br_2N_2O_2$: Calculated: C, 51.4; H, 5.8; Br, 31.1. Found: C, 51.4; H, 5.7; Br, 30.9. ## 3. Unsymmetrical Quaternary Dihalides. 4-(2-Methylpyridinio)Acetyl-4'-(Trimethylammonio)Acetylbiphenyl Dibromide, EA 5490 (VIII). Anhydrous trimethylamine was passed through a solution of 0.98 grams (0.002 mole) of 4-(2-methylpyridinio)acetyl-4'-bromoacetylbiphenyl bromide in 20 ml of dimethylformamide at room
temperature during 1 hour. The brown solid that precipitated was separated and recrystallized from methanol to give 1.2 grams (55% yield) of product, mp 230°C. Anal for $C_{25}H_{28}Br_2N_2O_2$: Calculated: C, 54.8; H, 5.1; N, 5.1. Found: C, 54.7; H, 5.3; N, 4.8. ### III. DISCUSSION AND RESULTS. In accordance with the generally accepted neurohumoral theory of cholinergic transmission, acetylcholine (ACh) storage, release, and biosynthesis play essential parts in the complex sequence of events. To function as a chemical transmitter ACh must be present in nerve cells, ready to be released into the synaptic clefts when impulses reach the efferent nerve terminals. It must be replaced at a rate sufficient for transmission to occur repetitively in response to successive nerve impulses. ACh-rich particles have been isolated from brain tissues, and small vesicles within the axon of the neuron containing high concentrations of the transmitter substance have been identified by electron microscopy.²³⁻²⁶ The release of ACh is believed to occur in multimolecular volleys.²⁷ The ability of the nerve cell to synthesize ACh depends foremost on the presence of the enzyme choline acetylase (ChAc). However, an additional factor, coenzyme A (CoA),²⁸⁻³¹ was found to take an essential part in the acetylation process of choline. ²³Ralay, S. L., and Palade, G. E. J. Biophys. Biochem. Cytol. 1, 69 (1955). ²⁴DeRoberts, E. D. P., and Bennett, H. S. J. Biophys. Biochem. Cytol. 1, 47 (1955). ²⁵Del Castillo, J., and Katz, B. J. Physiol. (London) 128, 157 (1955). ²⁶Couteaux, R. Exp. Cell. Res. (Suppl.) 5, 294 (1958). ²⁷Fatt, P., and Katz, B. Exp. Cell.Res. 117, 109 (1952). ²⁸Nachmansohn, D., and Machado, A. L. J. Neurophysiol. 6, 397 (1943). ²⁹ Nachmansohn, D., and Berman, M. J. Biol. Chem. 165, 551 (1946). ³⁰Lipmann, F., Novelli, G. D., Tuttle, L. C., and Buirard, B. M. J. Biol. Chem. 167, 869 (1947). ³¹Novelli, G. D., Schmetz, F. J., Jr., and Kaplan, N. O. J. Biol. Chem. 206, 533 (1954). Coenzyme A Acetylation presumably takes place in at least two enzymatic steps, that is, acetylation of the coenzyme A and subsequent transfer of the acetyl group to choline. The reaction catalyzed by ChAc can then schematically be presented as follows: There is evidence^{3 2} indicating the existence of "free" and "bound" ACh, the former being localized in the outer branchlets of the axon and more readily available for release into the synaptic cleft. The enzyme ChAc appears to be concentrated predominantly¹⁰ in the same presynaptic vesicles that store ACh. For ACh biosynthesis it is then necessary to assume that choline must cross the outer membrane barrier of the axon and penetrate the vesicles of the nerve cell. These findings indicate that, in principle, chemical agents can modify or completely block the normal presynaptic physiological process of impulse propagation by interference at a number of different loci in the complex biological reaction mechanism. The intravenous doses at which the first pharmacological symptoms appeared (MED50's) and the lethal doses (LD50's) were determined. The data are compiled in tables I through IX. All compounds with the exception of the hemicholinium type derivatives produced typical parasympathomimetic responses similar to those of acetylcholinesterase inhibitors and depolarizing agents, such as miosis, lacrimation, fasciculations, and tremors. The times for onset and duration of action were generally relatively short. In collaboration with T. Loomis,* AChE inhibitions of some of the methylpyridinium compounds were determined by the Michel ΔpH method using commercial semi-purified AChE as the enzyme source and acetylcholine chloride as the substrate. The values for the pI50's** are given as follows: ³²Whitaker, V. P. Biochem. J. 72, 694 (1959). ^{*}This study is in the process of being published in open literature. ^{**}Negative log molar concentration of inhibitor that produces 50% inhibition of the enzyme. | Compound No. | p150 | |------------------|------| | l_3 | 8.12 | | VI_3 | 7.27 | | VII ₂ | 5.96 | | 14 | 8.0 | | VI_4^{7} | 6.98 | | VII_3^7 | 6.22 | Benz and Long¹⁹ determined the ID50's for AChE inhibition of compounds I_3 and I_4 and found ID50's of $6.1\times10^{-9}~M$ for I_3 and $1.9\times10^{-8}~M$ for I_4 . The hydroxydimethylammonium compounds that exist in the cyclized hemiketal forms II_1 , III_1 , IV_1 , VI_1 , and VII_1 affected the animals in essentially like manner as HC-3 (I_1). The predominant pharmacological signs were those indicating difficulties in respiration and weakness in muscular movements, such as decreased locomotor activity, decreased preening, mydriasis, decreased respiratory rate, and increased respiratory depth. Relating the chemical structures to their biological activities, as measured by MED50's and LD50's, the general structure C evolves, depicting the common structural requirements that appear to be needed to attain potent hemicholinium type compounds, lethal pyridinium compounds, and other pyridinium compounds with large spreads between the effective and lethal doses. Furthermore, it becomes evident that certain moieties at the onium centers are instrumental in exerting very specific pharmacological effects. The *ortho*-methylpyridinio group provides good safety margins. The closely related *meta*-methylpyridinio group, on the other hand, is associated with high toxicities. The choline-like ethanoldimethylammonio group produces hemicholinium type activities. The fact that the nature of the groups attached to the cationic heads plays a dominant role in determining the modes of action and the potencies of bis-quaternary ammonium compounds at the cholinergic synaptic junctions is very well known. Carbamates and phosphonates, for instance, give rise to AChE inhibitors, groups of small size produce depolarizing agents, and those of relatively larger size produce competitive blocking agents. However, the functional groups in the chain connecting the positively charged nitrogens generally contribute to a much lesser degree in the determination of modes of action. Rather, the bulk of the chain is the important factor influencing the affinities toward the receptor sites and, consequently, the potencies. The specificity of the chain as schematically shown in general structure C is, therefore, very unusual and of great interest. On scrutinization of the data in tables I through IX, the required components leading to general structure C become apparent. One phenyl ring adjacent to one of the two acetyl groups is essential for high potencies because the decamethylene-2,9-dione chain (table IV), possessing two acetyl functions but lacking aromatic rings, reduces potencies considerably. The polymethylene chains without the carbonyl groups (table V) reduce potencies even further. Both these chains drastically decrease the safety margins of the *ortho*-methylpyridinium compounds. When Y in general structure C represents a phenyl ring (table I) or ethylene (table VI), compounds of high potencies and of the aforementioned desired activities are obtained. The 1,4-phenylenediacetyl chain (table VII) in which Y is omitted gives compounds with activities similar to those in tables I and VI, but the potencies are somewhat lower. These results point toward the importance of a chain length of 14 to 16A. On the basis of the unsymmetrical compounds containing only one *ortho*-methylpyridinio moiety (table VIII), which do not exhibit the high safety margins as their symmetrical analogs I_3 and VI_3 , the specific moieties appear to be needed at each of the two onium centers. On the other hand, unsymmetrical compound IX_3 , in which an *ortho*-methylpyridinio group is attached at one end of the chain and a *para-ortho*-dimethylpyridinio group at the other, equals its symmetrical analog VI_3 in regard to safety margin. The MED50 and LD50, however, are one order of magnitude lower. The necessity for two positively charged nitrogens is supported by the finding that the structurally closely related mono-quaternary methylpyridinio compounds (tables II and III) produce neither high toxicities nor large ratios between the LD50's and MED50's. The mono-quaternary members in the series of compounds in table II represent half the molecules of their bis-quaternary analogs in table I. The mono-quaternary compounds in table III containing biphenyl moieties are comprised of even a greater part of the bis-quaternary molecules presented in table I. In the case of the mono-quaternary hemicholiniums in tables II and III, the distinctive pharmacological symptomology is maintained, but the potencies as measured by the MED50's and LD50's are greatly reduced. The fact that the same rather specific structural characteristics that have been shown to be needed for potent hemicholinium type activities are also required for potent lethal actions and for unusually great safety margins strongly suggests that both types of the methylpyridinium compounds interfere presynaptically with the processes involved in the propagation of neural impulses. Moreover, in view of the numerous published structure-activity relationship studies, the diverse pharmacological results of compounds that differ only in the position of a methyl group in the pyridine ring do not appear to be explicable on the basis of only postsynaptic modes of action. At first sight a mechanism whereby the methylpyridinium compounds simultaneously react with acetylcholinesterase and the acetylcholine receptors at the excitable part of the sarcoplasmic membrane seems plausible. The *ortho*-methylpyridinio moiety, being somewhat sterically hindered, 33,34 could prevent close approach to the ACh receptors for the molecule to act as a depolarizing agent, but close enough to act as curare-like competitive antagonist, thereby counteracting the effects of AChE inhibition. Such dual action mechanism could account for larger ratios
between the LD50's and MED50's. The *meta*-methylpyridinio moiety, not being sterically hindered, could act as an agonist. Simultaneous depolarizing and AChE inhibiting actions could explain high toxicities. If steric hindrance, however, is presumed to be the dominant factor governing the interaction with the ACh receptors, it is difficult to reconcile with the fact that the *ortho*-ethylpyridinium compound I₇, being sterically more hindered than the methyl analog I₃, shows a safety margin 57 times smaller. Furthermore, in the above rationale, the effects of steric hindrance are disregarded in the interaction with the active sites of AChE, which are believed to be of nearly identical composition as the ACh receptors at the sarcoplasmic membrane.³⁵ The high ³³Sommer, H. Z., and Jackson, L. L. J. Org. Chem. 35, 1558 (1970). ³⁴Sommer, H. Z., Lipp, H. I., and Jackson, L. L. J. Org. Chem. *36*, 824 (1971). ³⁵ Ehrenpreis, S. In Drugs Affecting the Peripheral Nervous System. Alfred Burger, ed. Vol 1, ch I. Marcel Dekker, Inc., New York, New York. 1967. lethal potencies of the *meta*-methylpyridinium compounds can be disputed on the grounds that the analogs IV_4 and V_3 , which structurally more closely resemble depolarizing agents, are considerably less toxic than I_4 , VI_4 , and VII_4 . In a very broad sense, the pharmacological effects exerted by compounds interfering with neuromuscular impulse transmission can be looked upon as being caused in the final result by changes in ACh concentrations in the synaptic clefts. Larger amounts of ACh available for interaction with the receptors at the postsynaptic membranes result in overstimulation, such as maintained depolarization, of the muscles and eventual collapse of muscular functions; smaller concentrations give rise to muscular weakness and eventual paralysis. It is proposed that the high potencies of the *ortho*-methylpyridinium compounds, as measured by the MED50's, originate from postsynaptic AChE inhibition and that the large safety margins are brought about by simultaneous presynaptic actions blocking ACh release. The increase of ACh concentrations in the synapses created by enzyme inhibition is counteracted by a decrease of ACh influx from the nerve endings. The high toxicities of the *meta*-methylpyridinium compounds are proposed to be caused by simultaneous postsynaptic AChE inhibition and presynaptic stimulation of ACh release, resulting in cumulative effects toward increase of ACh concentrations in the myoneural synapses. Based on the AChE inhibition and other pharmacological data presented in this study, it seems reasonable to conclude that the presynaptic active sites are very similar in composition to the postsynaptic ACh receptors and the active sites of AChE in respect to the anionic centers and spacings of the electrical charges. The presynaptic sites, however, appear to differ considerably in their makeup in the areas surrounding the charges. In a logical extension, bis-quaternary compounds, complimentary in structure, on reaching the cholinergic synapses could potentially interact with the anionic centers of a number of active sites. The interactions can occur simultaneously or sequentially, and the in vivo observable pharmacological symptoms should then be considered as the sum net result of the different interactions affecting the normal physiological process at the various loci. The local effects depend on the individual rates of interaction; they, in turn, are influenced by the affinities of the chemical agents toward the individual physiological sites. Moreover, the accessibilities of the particular sites to the drugs and the different concentrations required to trigger the particular local pharmacological responses play important roles and add to the complexity of the modes of action of chemical compounds in biological systems. All these factors contribute in the determination of the times of onset of action, duration, and potencies. Taking into consideration the evidence derived from the published biological studies with hemicholiniums and, hence, presuming presynaptic activities, the methylpyridinium compounds can interfere with the normal physiological processes in a number of ways. These compounds can interfere with the crossing of choline through the membranes of the axons; the penetration of ACh into the storage vesicles; the probable, but not yet established, active centers at the nerve terminals that are involved in the trigger mechanism of ACh release; the ACh concentration mechanism; and the ACh biosynthesis by inhibition of the enzyme ChAc or coenzyme A. In the latter, the addition reaction of the sulfhydro groups to the carbonyls of the chain, as well as hydrogen bonding, can be envisioned. Taking the time factors of onset of action, duration, and times to death into account, the probable number of presynaptic actions contributing to the final specific pharmacological activities narrows down markedly. The onset times of parasympathomimetic symptoms at the MED50 dose levels, as well as at the LD50 levels of the ortho-methylpyridinium compounds I3, VII₃, and VII₂, have been found to be 2 to 3 minutes. The times to death at the LD50 doses averaged 4 minutes. Based on these findings, it follows that the counteraction of presynaptic decrease of ACh release producing the relatively great safety margins has to take place during similar time periods. It is proposed, therefore, that the ortho-methylpyridinium compounds interfere directly with the release mechanism of ACh, thereby counteracting the higher concentrations of ACh that result from AChE inhibition. Because of lack of convincing biological evidence, it can be speculated only that a blocking of the trigger mechanism for release of ACh at the nerve membranes or at the vesicles storing "free" ACh might occur. The onset time of the cholinergic effects of the meta-methylpyridinium compounds I_4 , VI_4 , and VII_3 are similar to those of the ortho analogs. The times to death at the LD50 dose levels, however, are longer, i.e., 10 to 15 minutes. The animals maintain the cholinergic symptoms until the times of death, and the surviving animals show parasympathomimetic effects during 1 to 2 hours. Thus, it can be deduced that the postulated presynaptic increase of ACh release does not result from direct stimulation on the ACh release mechanism at the nerve endings; rather, the increase of ACh release originates by stimulation at more distant sites, possibly at sites in the central nervous system. It is proposed that the high toxicities of the meta-methylpyridinium compounds are caused by postsynaptic AChE inhibition and, presynaptically, by increased ACh release originating predominantly from actions at sites remote from the nerve terminals. ### IV. CONCLUSIONS. Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented that indicates certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound (EA 5236), more potent than the original hemicholinium (HC-3), was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. ### LITERATURE CITED 3" - 1. Long, J. P., and Schueler, F. W. J. Amer. Pharm. Ass. 43, 79 (1954). - 2. Schueler, F. W. J. Pharmacol. Exp. Therap. 115, 127 (1955). - 3. Reitzel, N. I., and Long, J. P. J. Pharmacol. Exp. Ther. 127, 15 (1959). - 4. Marshall, F. N., and Long, J. P. J. Pharmacol. Exp. Ther. 127, 236 (1959). - 5. Powers, M. F., Kruger, S., and Schueler, F. W. J. Pharm. Sci. 51, 27 (1962). - 6. Thampi, S. N., Domer, F. R., Haarstad, V. B., and Schueler, F. W. J. Pharm. Sci. 55, 381 (1966). - 7. Long, J. P., Evans, C. T., and Wong, S. J. Pharmacol. Exp. Ther. 155, 223 (1966). - 8. DiAugustine, R. P., and Haarstad, V. B. Biochem. Pharmacol. 19, 559 (1970). - 9. McIntosh, F. C., Birks, R. I., and Sastry, P. B. Nature (London) 178, 1181 (1956). - 10. McIntosh, F. C. Can. J. Biochem. Physiol. 37, 343 (1959). - 11. Gardiner, J. E. J. Physiol. (London) 138, 13P (1957). - 12. Matthews, E. K. Brit. J. Pharmacol. Chemother. 26, 552 (1966). - 13. McIntosh, F. C. Can. J. Biochem. Physiol. 41, 2555 (1963). - 14. Bourillet, F. C., and Ogura, Y. Arch. Int. Pharmacodyn. Ther. 139, 187 (1962). - 15. Evans, E. R., and Wilson, H. Brit. J. Pharmacol. Chemother. 22, 441 (1964). - 16. Elmquist, D., and Quastel, D. M. J. J. Physiol (London) 177, 463 (1965). - 17. Hodgkin, J. E., and Martin, K. J. Physiol. (London) 179, 26P (1965). - 18. Schuberth, J., Sundwall, A., Sorbo, B., and Lindell, J. O. J. Neurochem. 13, 347 (1966). - 19. Benz, F. W., and Long, J. P. J. Pharmacol. Exp. Ther. 166, 255 (1969). - 20. Fahr, E. Ann. der Chemie 638, 1 (1960). - 21. Braddeley, G., and Williamson, R. J. Chem. Soc. 4650 (1956). - 22. Krohnke, F., and Vogt, I. Chem. Ber. 86, 1136 (1953). - 23. Ralay, S. L., and Palade, G. E. J. Biophys. Biochem. Cytol. 1, 69 (1955). - 24. DeRoberts, E. D. P., and Bennett, H. S. J. Biophys. Biochem. Cytol. 1, 47 (1955). - 25. Del Castillo, J., and Katz, B. J. Physiol. (London) 128, 157 (1955). - 26. Couteaux, R. Exp. Cell Res. (Suppl) 5, 294 (1958). - 27. Fatt, P., and Katz, B. Exp. Cell Res. 117, 109 (1952). - 28. Nachmansohn, D., and Machado, A. L. J. Neurophysiol. 6, 397 (1943). - 29. Nachmansohn, D., and Berman, M. J. Biol. Chem. 165, 551 (1946). - 30. Lipmann, F., Novelli, G. D., Tuttle, L. C., and Guirard, B. M. J. Biol. Chem. 167, 869 (1947). - 31. Novelli, G. D., Schmetz, F. J., Jr., and Kaplan, N. O.
J. Biol. Chem. 206, 533 (1954). - 32. Whitaker, V. P. Biochem. J. 72, 694 (1959). - 33. Sommer, H. Z., and Jackson, L. L. J. Org. Chem. 35, 1558 (1970). - 34. Sommer, H. Z., Lipp, H. I., and Jackson, L. L. J. Org. Chem. 36, 824 (1971). - 35. Ehrenpreis, S. In Drugs Affecting the Peripheral Nervous System. ed. Alfred Burger. Vol 1, ch I. Marcel Dekker, Inc., New York, New York. 1967. ## **DISTRIBUTION LIST 5** | Agency | Copies | Agency | Copies | |---|--------|---|--------------| | EDGEWOOD ARSENAL | _ | | | | OFFICE OF THE COMMANDER | | DEPARTMENT OF DEFENSE | | | Associate Tech Director for Engineering | | | | | ATTN: SMUEA-TD-E | 1 | Defense Documentation Center | 12 | | FOREIGN INTELLIGENCE OFFICE | 2 | Cameron Station | | | ATTN: SMUEA-FI
LEGAL OFFICE, ATTN: SMUEA-LE | 3
1 | Alexandria, VA 22314 | | | Director, USAMUCOM Operations Research Group | - | D. C. L. I. I. W. L. L. A. C. C. L. | | | ATTN: AMSMU-DR | 1 | Defense Intelligence Agency ATTN: DIAAP-7E | 1 | | Record Set, RHA, APG-EA, Bldg.5179 Authors Copy, Chemical Research Division | 1
2 | Washington, DC 20301 | • | | USA TECHNICAL ESCORT CENTER | - | | | | ATTN: SMUEA-TE | 1 | DEPARTMENT OF THE ARMY | | | TECHNICAL SUPPORT DIRECTORATE Technical Releases Division | | DEFINITION THE THEFT | | | ATTN: SMUEA-TS-R | 1 | Headquarters | | | Technical Library Division | | Department of the Army, OACSFOR | | | ATTN: SMUEA-TS-L | 10 | ATTN: FOR CN SR | 1 | | Test & Evaluation Division ATTN: SMUEA-TS-T | 1 | Washington, DC 20310 | | | PRODUCT ASSURANCE DIRECTORATE | 1 | Commanding Officer | | | Product Assurance Test Division | | US Army Land Warfare Laboratory | | | ATTN: SMUEA-PA-T | 1 | ATTN: CRDLWL-7A | 1 | | Product Quality Assurance Division ATTN: SMUEA-PA-QW | 1 | ATTN: CRDLWL-7C | 1 | | CHEMICAL LABORATORY | *** | Aberdeen Proving Ground, MD 21005 | | | Chemical Research Division | | Office of Civil Defense | | | ATTN: SMUEA-CL-C
ATTN: SMUEA-CL-CA | 1 | Emergency Operations Division | 1 | | ATTN: SMUEA-CL-CO | 1 | Plans and Operations (Operations) | | | ATTN: SMUEA-CL-CP | 1. | Washington, DC 20310 | | | Physical Research Division | | Comment | | | ATTN: SMUEA-CL-P
ATTN: SMUEA-CL-PD | 1
1 | Commandant
USASCHEUR | | | ATTN: SMUEA-CL-PR | i | ATTN: AEOU-IMP (NBC Branch) | 1 | | BIOMEDICAL LABORATORY | | APO New York 09172 | - | | ATTN: SMUEA-BL
ATTN: SMUEA-BL-M | 1 | | | | Human Factors Group | 7 | Chief of Research & Development | _ | | ATTN: SMUEA-BL-H | 1 | ATTN: Life Sciences Division | 1 | | Medical Research Division | | Department of the Army Washington, DC 20310 | | | ATTN: SMUEA-BL-R
ATTN: SMUEA-BL-RC | 1 | Washington, DC 20010 | | | Toxicology Division | • | Commanding Officer | | | ATTN: SMUEA-BL-T | 1 | Technical Library | | | ATTN: SMUEA-BL-TI Veterinary Medicine Division | 1 | ATTN: STEAP-TL | 1 | | ATTN: SMUEA-BL-V | 1 | Aberdeen Proving Ground, MD 21005 | | | DEV & ENG DIRECTORATE | | Commanding General | | | ATTN: SMUEA-DE | 1 | Sixth US Army | | | Engineering Analysis Office ATTN: SMUEA-DE-N | 1 | ATTN: AMOPS-N | 1 | | Maintenance Engineering Division | | Presidio of San Francisco, CA 94129 | | | ATTN: SMUEA-DE-EP | 1 | | | | MANUFACTURING TECHNOLOGY DIRECTORATE Chemical & Plants Division | | Senior Standardization Representative US Army Standardization Group, UK | | | ATTN: SMUEA-MT-C | 1 | ATTN: CRDSGU-H | 1 | | Industrial Operations Division | _ | Box 65, FPO, NY 09510 | _ | | ATTN: SMUEA-MT-I | 1 | OPPICE OF THE SUBGEON CENTS 41 | | | Commanding Officer | | OFFICE OF THE SURGEON GENERAL | | | Rocky Mountain Arsenal | | Commanding General | | | ATTN: SMURM-F | 1 | USA Medical Research & Development Command
ATTN: MEDDH-RPB | 1 | | Denver, CO 80240 | | Forrestal Building | 1 | | Commanding Officer | | Washington, DC 20314 | | | Pine Bluff Arsenal | | | | | ATTN: SMUPB-ETM | 1 | | | | Pine Bluff, AR-71601 | | | | # DISTRIBUTION LIST 5 (Cont'd) | Agency | Copies | Agency | Copies | |--|--------|---|---------| | US ARMY MATERIEL COMMAND | | Commandant | | | | | USA Medical Field Service School | | | Commanding General | | Brooke Army Medical Center | | | US Army Materiel Command ATTN: AMCSF | 1 | ATTN: CDCO | 1 | | ATTN: AMCRD-WB | 1 | Fort Sam Houston, TX 73503 | | | Washington, DC 20315 | - | COMBAT DEVELOPMENTS COMMAND | | | Commanding General | | | | | Deseret Test Center | | Commanding General | | | ATTN: Technical Library | 1 | US Army Combat Developments Command | | | Dugway, UT 84022 | | ATTN: CDCMR-U
ATTN: CSGM-F | .1
1 | | Commanding General | | Fort Belvoir, VA 22060 | 1 | | Deseret Test Center | | Total Botton, Tit 22000 | | | ATTN: Technical Library | 1 | Commanding Officer | | | Bldg 100, Soldier's Circle | | USA CDC Maintenance Agency | | | Fort Douglas, UT 84113 | | ATTN: CDCMA-E | 1 | | • | | Aberdeen Proving Ground, MD 21005 | | | Commanding General | | | | | USA Test & Evaluation Command | | Commanding Officer | | | ATTN: AMSTE-NB | 1 | USA CDC Medical Service Agency | | | Aberdeen Proving Ground, MD 21005 | | ATTN: CDCMSA-D Fort Sam Houston, TX 78234 | 1 | | Commanding Officer | | Fort Sam Houston, 1x 78254 | | | Aberdeen R&D Center | | Commanding Officer | | | ATTN: AMXRD-A | 1 | USA CDC CBR Agency | | | ATTN: AMXRD-BVL | 1 | ATTN: CSGCB-P | 1 | | Aberdeen Proving Ground, MD 21005 | | Fort McClellan, AL 36201 | | | US Army Missile Command | | Commanding Officer | | | Redstone Scientific Information Center | | USA CDC Infantry Agency | | | ATTN: Chief, Document Section | 1 | ATTN: CAGIN-CM | 1 | | Redstone Arsenal, AL 35809 | | Fort Benning, GA 31905 | | | US ARMY MUNITIONS COMMAND | | Commanding Officer | | | | | USA CDC Institute of Strategic & Stability Operations | 1 | | Commanding General | | Fort Bragg, NC 28307 | | | US Army Munitions Command | | Commanding Officer | | | ATTN: AMSMU-MS-CH | 1 | USA CDC Field Artillery Agency | | | ATTN: AMSMU-QA-MR | 1 | ATTN: CAGFA-OS | 1 | | ATTN: AMSMU-RE-CN
ATTN: AMSMU-RE-RT | 1
1 | Fort Sill, OK 73503 | • | | ATTN: AMSMU-XM | 1 | • | | | Dover, NJ 07801 | - | Commandant | | | | | USA Unit Training Command | | | CONARC | | ATTN: STSMME-UE | 1 | | United States Army Infantry School | | Redstone Arsenal, AL 35809 | | | Bde & Bn Dept, Cbt Spt Gp | | Commanding Officer | | | ATTN: Chmn, NBC Committee | 1 | USA CDC MP Agency | | | Fort Benning, GA 31905 | | ATTN: CSGMP-M | 1 | | Commandant | | Fort Gordon, GA 30905 | - | | USA Chemical Center & School | | | | | ATTN: ATSCM-A-D | 1 | DEPARTMENT OF THE NAVY | | | Fort McClellan, AL 36201 | • | | | | Provident | | Department of the Navy | | | President USA Infantry Board | * | Office of Naval Research | | | ATTN: FET Branch | 1 | ATTN: Code 443 | 1 | | Fort Benning, GA 31905 | 1, | 800 N. Quincy Street | | | | | Arlington, VA 22217 | | # DISTRIBUTION LIST 5 (Cont'd) | Agency | Copies | Agency | Copies | |---|--------|--|-------------| | Department of the Navy | | HQ USAF | | | Chief, Bureau of Medicine & Surgery | | ATTN: RDPS | 1 | | ATTN: Code 723 | 1 | ATTN: RDPA | 1 | | Washington, DC 20390 | | ATTN: SGPAR | 1 | | | | Washington, DC 20330 | | | Commander | | | | | Naval Facilities Engineering Command | | Commander, USAFSAM | | | ATTN: Code 0322 | 1 | ATTN: Aeromedical Library (SCL-4) | 1 | | Washington, DC 20390 | | Brooks AFB, TX 78235 | | | Commanding Officer | | HQ UFSC | | | Naval Explosive Ordnance Disposal Facility | | ATTN: IGSY | 1 | | ATTN: Army Chemical Office | 1 | Andrews AFB | - | | Indian Head, MD 20640 | | Washington, DC 20331 | | | | | | | | Commander | | Commanding Officer | | | US Naval Weapons Laboratory | | OOAMA | | | ATTN: FC | 1 | ATTN: MMNTM | 1 | | Dahlgren, VA 22448 | | ATTN: MMECA | 1 | | | | ATTN: MMEOA | 1 | | Commander News Orders as Systems Command | | Hill AFB, UT 84401 | | | Navy Ordnance Systems Command ATTN: ORD-035D1 | 1 | HQ USAF | | | Department of the Navy | 1 | Directorate of Aerospace Safety | | | Washington, DC 20360 | | ATTN: IGDSGE | 1 | | wanington, Do Toos | | Norton AFB, CA 92409 | _ | | Commander in Chief | | • | | | US Naval Forces, Europe | | US MARINE CORPS | | | ATTN: Special Plans | 1 | | | | FPO, New York 09510 | | Marine Corps Development & Education Command | 1 | | | • | Ground Operations Division | | | Commanding Officer | | Quantico, VA 22134 | | | Nuclear Weapons Training Group, Atlantic | | OUTGINE ACTIONS | | | ATTN: Nuclear Warfare Dept | 1 | OUTSIDE AGENCIES | | | Norfolk, VA 23511 | | Battelle Memorial Institute | | | Commanding Officer | | Remote Area Conflict Information Center | 1 | | Commanding Officer Naval Schools Command | | 505 King Avenue | | | Treasure Island | | Columbus, OH 43201 | | | ATTN: Damage Control Dept | 1 | | | | San Francisco, CA 94130 | | PHS/AMC Liaison Officer | 2 | | • | | Fort Detrick | | | Commander | | Frederick, MD 21701 | | | Naval Air Systems Command | | | | | Department of the Navy | _ | Director Toxicology | | | ATTN: Code AIR-350E | 1 | National Research Council | 1 | | ATTN: Code AIR-5322 | 1 | 2101 Constitution Ave., N.W. | | | Washington, DC 20360 | | Washington, DC 20418 | | | DEPARTMENT OF THE AIR FORCE | | DISTRIBUTION LIST FOR DD 1473's | | | Air University Library | | Chief of Research and Development | 3 | | ATTN: AUL/LSE-8879 | 1 | Headquarters, Department of the Army | | | Maxwell AFB, AL 36112 | | ATTN: Director of Army Technical Information | | | m a manan | | Washington, DC 20310 | | | Tech Tng Cen/TSOP | 1 | Technical Support Directorate | | | Lowry AFB, CO 80230 | | ATTN: SMUEA-TS-R | 1 | | Headquarters Foreign Technology Division (AFSC) | | ATTN: SMUEA-TS-L | $\tilde{2}$ | | ATTN: PDTR-3 | 1 |
Management Information Systems Directorate | 1 | | Wright-Patterson AFB, OH 45433 | | | | | | | 6 | | w. w. w. control in tage to | (Security classification at 1018, body of abstract and indexing annotation must be entered when the coveral properties (leastified) CO. Edgewood Arsenal ATTN: SNUKAR-R-CRO(1) Edgewood Arsenal, Maryland 21010 NA NACONTIVE (DESCENDED) NA NACONTIVE (DESCENDED) NA NACONTIVE (DESCENDED) NA NACONTIVE (DESCENDED) NA NACONTIVE (DESCENDED) NA NA NACONTIVE (NOTE) (Type of report and inclusive dates) This work was started in December 1963 and completed in February 1971. NA NATORIS (First name, middle initial, last name) Harold Z. Sommer and Omer O. Owens NA NA NA NA NA NA NA NA NA N | Security Classification | · CONTROL CONT | | | | | |--|--|--|--|--|--|--| | LONGINATIVE ACTIVITY (Capposets suppose) (C), Edgewood Arsenal ATTN: SMURA-R-CRO(1) Edgewood Arsenal, Maryland 21010 3. REPORT NITE DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) This work was started in December 1963 and completed in February 1971. 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) This work was started in December 1963 and completed in February 1971. 5. AUTHORIS (Pint neams, sided in inclusive dates) Harold Z. Sommer and Omer O. Owens 6. REPORT DATE November 1971 5. CONTRACT ON GRANT NO. 5. PROJECT NO. 6. Task No. 1B562607AD12 6. Task No. 1B562607AD12 6. Task No. 1B562607AD12 6. DESCRIPTIVE MOTES (Any other numbers that may be assigned this report) Miss report NOTES (Any other numbers that may be assigned this report) NA 11. AUTHORIS (Any other numbers that may be assigned this report) NA 12. DESCRIPTIVE NOTES 13. DESCRIPTIVE AND LETHAL DOSES 14. NEPPORT DATE NOVEMBER 1971 15. DESCRIPTIVE NOTES (Any other numbers that may be assigned this report) NA 15. AUTHORIS (Any other numbers that may be assigned this report) NA 15. AUTHORIS (Any other numbers that may be assigned this report) NA 15. AUTHORIS (Any other numbers that may be assigned this report) NA 16. DESCRIPTIVE NOTES (Any other numbers that may be assigned this report) NOTES (Any other numbers that may be assigned this report) NOTES (Any other numbers that may be assigned this report) NA 16. DESCRIPTIVE NOTES (Any other numbers that may be assigned this report) NOTES (Any other numbers that may be assigned this report) NOTES (Any other numbers that may be assigned this report NOTES (Any other numbers that may be assigned this report) NA 17. AUTHORIS (Any other numbers that may be assigned this report NOTES (Any other numbers that may be assigned this report NOTES (Any other numbers that may be assigned this report NOTES (Any other numbers that may be | DOCUMENT CONTROL DATA - R & D | | | | | | | CO. Edgewood Arsenal ATTN: SMUEA-R-CRO(1) Edgewood Arsenal, Maryland 21010 3. REPORT INTE DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES 4. DESCRIPTIVE NOTES (Type of report and inclusive delets) This work was started in December 1963 and completed in February 1971. 5. AUTHORIS (First name, middle initial, last name) Harold Z. Sommer and Omer O. Owens 4. REPORT DATE November 1971 5. PROJECT NO. 6. Task No. 1B562607AD12 6. Task No. 1B562607AD12 6. Task No. 1B562607AD12 6. OUTHER REPORT NOUS (Any other numbers that may be assigned initial property of the pro | | | | | | | | ATTN: SMURA-R-CRO(1) Edgewood Arsenal, Maryland 21010 3. REPORT VITUE DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES 4. Descriptive notes (Type of report and inclusive dates) This work was started in December 1963 and completed
in February 1971. 5. AUTHORIS (First name, middle initial, last name) Harold Z. Sommer and Omer O. Owens 6. REPORT DATE NOVember 1971 59 36 75. MOIGHATOR'S FREPORT NOWBERIS) EATR 4565 EATR 4565 6. Task No. 1B562607AD12 6. Task No. 1B562607AD12 6. OTHER REPORT NOUSS (Any other numbers that may be assigned this report) 75. OTHER REPORT NOISI (Any other numbers that may be assigned this report) 76. OTHER REPORT NOISI (Any other numbers that may be assigned this report) 77. TOTAL NO. OF PREFS 78. ORIGINATOR'S REPORT NOWBERIS) EATR 4565 10. OTHER REPORT NOISI (Any other numbers that may be assigned this report) 8. ASSTRACT NAME STATEMENT NAME STATEMENT NAME SELECTED NOTATION STA | 1 · · · · · · · · · · · · · · · · · · · | 1 | | | | | | Edgewood Arsenal, Maryland 21010 NA NEPONTATION DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES A. DESCRIPTIVE MOTES (Type of report and inclusive dates) This work was started in December 1963 and completed in February 1971. A. AUTHORIS (First name, middle initial, last name) Harold Z. Sommer and Omer O. Owens November 1971 S. CONTACT ON GRANT NO. B. PROJECT NO. C. Task No. 1B562607AD12 A. TOTAL NO. OF PAGES SO. ONIGHATOR'S REPORT NUMBERIS) EATR 4565 B. CHERNATOR'S REPORT NUMBERIS) EATR 4565 B. CHERNATOR'S REPORT NUMBERIS) A. TOTAL NO. OF PAGES SO. ONIGHATOR'S REPORT NUMBERIS) A. CONTACT ON GRANT NO. A. TOTAL NO. OF PAGES No. ONIGHATOR'S REPORT NUMBERIS) EATR 4565 B. CHERNATOR'S REPORT NUMBERIS) A. TOTAL NO. OF PAGES SO. ONIGHATOR'S REPORT NUMBERIS) EATR 4565 B. CHERNATOR'S REPORT NUMBERIS) A. CONTACT ON GRANT NO. A. TOTAL NO. OF PAGES SO. ONIGHATOR'S REPORT NUMBERIS) EATR 4565 B. CHERNATOR'S NUMBERIS A. COUTAGE REPORT NUMBERIS A. COUTAGE REPORT NUMBERIS B. CHERNATOR'S REPORT NUMBERIS A. TOTAL NO. OF PAGES 36 D. NO. OF REPS | | | | | | | | DESIGN AND SYNTHESIS OF HEMICHOLINIUMS AND QUATERNARY AMMONIUM COMPOUNDS WITH RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES A. DESCRIPTIVE NOTES (Type of report and inclusive dates) This work was started in December 1963 and completed in February 1971. A. AUTHORIS (First mame, indice inside, less name) Harold Z. Sommer and Omer O. Owens A. REPORT DATE NOVEMBER 1971 SA. CONTRACT OR GRANT NO. B. PROJECT NO. C. Task No. 1B562607AD12 A. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT NA 15. ABSTRACT NA 15. ABSTRACT NA 15. ABSTRACT NA 15. ABSTRACT NA 15. ABSTRACT NA 15. ABSTRACT NA 16. CONTRACT REPORT NOTES 16. NO. OF REFS 36 26. ON THEST REPORT NOTES (Any other numbers that may be assigned the may be assigned that may be assigned the may be assigned the may be assigned that may be assigned the may be assigned the may be assigned the may be assigned the composition of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYNORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine receptors | | | | | | | | RELATIVELY GREAT DIFFERENCES BETWEEN THE EFFECTIVE AND LETHAL DOSES 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) This work was started in December 1963 and completed in February 1971. 5. AUTHORN (Pietra name, mobile initial, issue names) Harold Z. Sommer and Omer O. Owens 6. REPORT DATE NOVember 1971 50. ORIGINATOR'S REPORT NOUNDERRIES) EATR 4565 6. PROJECT NO. C. Task NO. 1B562607AD12 6. CYPER REPORT NOUS (Any other numbers that may be assigned this report) A 19. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine exceptors | | | | | | | | A DESCRIPTIVE NOTES (Type of report and Inclusive dates) This work was started in December 1963 and completed in February 1971. 5. AUTHORIS! (First name, middle initial, last name) Harold Z. Sommer and Omer O. Owens 70. TOTAL NO. OF PAGES 76 TOTA | | | | | | | | This work was started in December 1963 and completed in February 1971. A AUTHORIS/(First name, middle initial, iset name) Harold Z. Sommer and Omer 0. Owens A REPORT DATE November 1971 59 20 36 BAC CONTRACT OR GRANT NO. B. PROJECT NO. C. Task No. 1B562607AD12 d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ANSWRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (BC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Organic synthesis Quaternization Mono-quaternary aumonium compounds Bis-quaternary aumonium compounds Hemicholiniums Lethal compounds Acetylcholine biosynthesis Acetylcholine biosynthesis Acetylcholine biosynthesis Acetylcholine receptors | | | | | | | | This work was started in December 1963 and completed in February 1971. A AUTHORIS/(First name, middle initial, iset name) Harold Z. Sommer and Omer 0. Owens A REPORT DATE November 1971 59 20 36 BAC CONTRACT OR GRANT NO. B. PROJECT NO. C. Task No. 1B562607AD12 d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ANSWRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (BC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Organic synthesis Quaternization Mono-quaternary aumonium compounds Bis-quaternary aumonium compounds Hemicholiniums Lethal compounds Acetylcholine biosynthesis Acetylcholine biosynthesis Acetylcholine biosynthesis Acetylcholine receptors | | | | | | | | Harold Z. Sommer and Omer O. Owens Contract of the property | | | | | | | | Harold Z. Sommer and Omer O. Owens 6. REFORT DATE November 1971 50. CONTRACT OR GRANTNO. 6. PROJECT NO. 6. Task No. 1B562607AD12 6. Cask 1B | | completed in February 19/1. | | | | | | November 1971 50. CONTRACT OR GRANT NO. 50. CONTRACT OR GRANT NO. 50. CONTRACT OR GRANT NO. 50. CATAL NO. OF PAGES 50. ORIGINATOR'S REPORT NUMBERIS EATR 4565 6. Task No. 1B562607AD12 6. CATAL REPORT 70. CATAL REPORT NO. 1B562607AD12 71. SUPPLEMENTARY NOTES 72. CATAL REPORT NO. 1B562607 NO. 1B562607AD12 73. ABSTRACY NA 74. NA 75. ABSTRACY NA 76. NO. OF REFS 36 26. ORIGINATOR'S REPORT NO. 1B562607 NO. 1B562607 Approved for public release; distribution unlimited. 76. CATAL REPORT NO. 1B562607 NO. 1B562607 Approved for public release; distribution unlimited. 77. ABSTRACY NA 78. ADSTRACY NA 79. ABSTRACY 7 | | | | | | | | November 1971 59 36 50. ORIGINATOR'S REPORT NUMBERIS) EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS) EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS) EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS) EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS) EATR 4565 50. OTHER REPORT NUMBERIS (Any other numbers that may be assigned this report) Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium
(HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Acetylcholine receptors | Harold Z. Sommer and Omer O. Owens | | | | | | | November 1971 59 36 50. ORIGINATOR'S REPORT NUMBERIS EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS EATR 4565 50. ORIGINATOR'S REPORT NUMBERIS 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Acetylcholine receptors | | | | | | | | EATR 4565 EATR 4565 EATR 4565 St. CYMER REPORT NOISI (Any other numbers that may be assigned this report) A 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Acetylcholine biosynthesis Acetylcholine receptors | 6. REPORT DATE | 7a. TOTAL NO. OF PAGES 7b. NO. OF REFS | | | | | | EATR 4565 c. Task No. 1B562607AD12 d. 10. DISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Lethal compounds Acetylcholine Acetylcholine biosynthesis Acetylcholine receptors | November 1971 | 59 36 | | | | | | e. Task No. 1B562607AD12 d. 10. CISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (RC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Hemicholiniums Lethal compounds Acetylcholine receptors | Sa. CONTRACT OR GRANT NO. | 94. ORIGINATOR'S REPORT NUMBER(S) | | | | | | e. Task No. 1B562607AD12 d. 10. CISTRIBUTION STATEMENT Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (RC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Hemicholiniums Lethal compounds Acetylcholine receptors | | RAMD / ECE | | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES | b. PROJECT NO. | EAIR 4303 | | | | | | Approved for public release; distribution unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSTRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Lethal compounds Acetylcholine receptors | Tack No. 185626074D12 | | | | | | | Approved for public release; distribution unlimited. 12. SPONSORING MILITARY ACTIVITY NA | c. lask not ibjorovismir | 95. OTHER REPORT NO(3) (Any other numbers that may be assigned this report) | | | | | | Approved for public release; distribution unlimited. 12. SPONSORING MILITARY ACTIVITY NA | d. | | | | | | | NA 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY NA 13. ABSYRACT Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds
Bis-quaternary ammonium compounds Hemicholiniums Acetylcholine Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | NA Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Cholinergic mechanisms Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | Approved for public release; distribution | unlimited. | | | | | | NA Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Cholinergic mechanisms Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | NA Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Cholinergic mechanisms Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | NA. | | | | | | Nine selected series of quaternary ammonium compounds were synthesized to study relationships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | tionships between their chemical structures and their biological activities. A general structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Safety margins Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds | 13. ABSTRACT | <u> </u> | | | | | | eral structure is presented indicating certain common chemical features required to obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Cholinergic mechanisms Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | Nine selected series of quaternary ammoniu | m compounds were synthesized to study rela- | | | | | | obtain potent hemicholiniums, lethal pyridinium compounds, and other pyridinium compounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | pounds with relatively great differences between the effective and lethal doses. A new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization
Mono-quaternary aumonium compounds Bis-quaternary aumonium compounds Cholinergic mechanisms Bis-quaternary aumonium compounds Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | new hemicholinium compound more potent than the original hemicholinium (HC-3) was obtained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Lethal compounds Acetylcholine receptors | | | | | | | | tained. General chemical characteristics regarding the compositions of the presynaptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Lethal compounds Acetylcholine receptors | | | | | | | | aptic active sites participating in cholinergic neuromuscular impulse transmission are postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Bis-quaternary ammonium compounds Hemicholiniums Acetylcholine Hemicholiniums Lethal compounds Acetylcholine receptors | | | | | | | | postulated. Possible mechanisms of action of ortho- and meta-pyridinium compounds meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary aumonium compounds Bis-quaternary aumonium compounds Bis-quaternary aumonium compounds Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | meeting specific structural requirements are proposed. 14. KEYWORDS Organic synthesis Quaternization Mono-quaternary aumonium compounds Bis-quaternary aumonium compounds Hemicholiniums Lethal compounds Acetylcholine receptors | | | | | | | | Organic synthesis Quaternization Mono-quaternary aumonium compounds Bis-quaternary ammonium compounds Hemicholiniums Lethal compounds Acetylcholine receptors Safety margins Structure-activity relationships Cholinergic mechanisms Acetylcholine Acetylcholine | | | | | | | | Organic synthesis Quaternization Mono-quaternary aumonium compounds Bis-quaternary ammonium compounds Hemicholiniums Lethal compounds Acetylcholine receptors Safety margins Structure-activity relationships Cholinergic mechanisms Acetylcholine Acetylcholine | • | | | | | | | Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Cholinergic mechanisms Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | 14. KEYWORDS | | | | | | | Quaternization Structure-activity relationships Mono-quaternary ammonium compounds Cholinergic mechanisms Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | | | | | | | Mono-quaternary ammonium compounds Cholinergic mechanisms Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | The state of s | | | | | | | Bis-quaternary ammonium compounds Acetylcholine Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | • | | | | | | | Hemicholiniums Acetylcholine biosynthesis Lethal compounds Acetylcholine receptors | | - | | | | | | Lethal compounds Acetylcholine receptors | , , , | * | | | | | | | | | | | | | | Urtno-methyipyridinium compounds Acetylcholinesterase | Ortho-methylpyridinium compounds | Acetylcholinesterase | | | | | | Meta-methylpyridinium compounds Acetylcholineacetylase | | • | | | | | | Minimal effective doses (MED50's) Coenzyme A | | | | | | | | Lethal doses (LD50's) Cholinergic mechanisms | | • | | | | | DD FORM- 1473 REPLACES DO FORM 1478, 1 JAN 64, WHICH IS UNCLASSIFIED